Panama Canal Fireside Chat - 2/1/78 [1] Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: Panama Canal Fireside Chat - 2/1/78 [1]; Container 61 To See Complete Finding Aid: http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf ### WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES) | FORM OF DOCUMENT | CORRESPONDENTS OR TITLE | DATE | RESTRICTION | |------------------|--|---------|-------------| | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | M = == = | | | | | Meme | Hamilton Jordan to Pres. Carter, 3 pp. re. Reaction to Panama Draft opened 6/13/08 | 1/31/78 | A | | | 0 pener 6/13/03 | 1/31/78 | ^ | | | | | | | | } | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | , | | N. | | • | E LOCATION | | | | FILE LOCATION Carter Presidential Papers-Staff Offices, Office of Staff Sec.-Pres. Handwriting Panama Canal Fireside Chat [2/1/78] [1] BOX 71 #### RESTRICTION CODES - (A) Closed by Executive Order 12358 governing access to national security information. (B) Closed by statute or by the agency which originated the document. (C) Closed in accordance with restrictions contained in the donor's deed of gift. page 3.... "we reached an agree... "secretary of state have wrote to senator morgan that "any true patriot of pahama would object to the provisions of the treaty (the original one)" page 6....when talk about overwhelming support througout Latin America . . . Senator questioned whether that referred back to the few countries... few people (apparently questioning "few") also on page 6....that the Joint Chiefs, that these are the people who are now responsible for the defense of this nation...present joint chiefs of staff.... (the folks up here testifying against the treaties retired 10-12 years ago) page 12 -- (2nd graph, last sentence)...the agreement leads to cooperation, not confrontation... Seantor suggests adding "between U.S. and Panama" Page 14....ought to just quote GEneral Brown in there some place: "The strategic value of the canal lies in its use." page 18..." "are we paying Panama to take the canal?" Senator says that we really aren't clear on that when we answer that question because we've mally invested one set of figures (close \$1 billion) and gotten back close to a billion...but suggests we ought to leave that whole thing out and address it later, or be a little clearer and say that we when we are talking about turning over the bases to them (they have some value) and to say that we do pay other countries like Spain, Greece, Turkey, Philippines for the use of their land for military purposes. (Thought we ought to be clear, or leave out all together; recommends latter.) Good evening. treaty which gave us rights to build a canal across Panama -- to take the historic step of joining the Atlantic and Pacific oceans. Although the treaty was drafted here in our country and was not signed by any Panamanian. The results of the agreement have been of great benefit to the people of Panama, to ourselves, and to other people throughout the world who navigate the high seas. The building of the canal was one of the greatest engineering feats of history. Although massive in concept and construction, it is relatively simple in design and 10 p2 the has been reliable and efficient in operation. We Americans are justly and deeply proud of this great achievement. 6/50 The canal has been a source of pride and benefit a cause to the people of Panama -- but also a source of some continuing discontent. Because we controlled a ten-mile-wide strip of land across the heart of their country and because they considered the original terms of the agreement to be unfair, the people of Panama have never been satisfied with the treaty. Our own Secretary of State who signed the treaty said it was "vastly advantageous to the United States and . . . not so advantageous to Panama." In 1964, after consulting with former Presidents Truman and Eisenhower, President Johnson committed our nation to work towards a new treaty with the Republic of Panama. Last summer, after 14 years of negotiation — under two Democratic Presidents and two Republican and signed Presidents — we reached an agreement that is fair and beneficial to both countries. and the United States Senate will soon be debating whether these treaties should be ratified. Throughout the negotiations, we were determined that our national security interests would be protected; that the canal would always be open, neutral, and available to ships of all nations; that in time of need or emergency our ships would have the right to go to the head of the line for priority passage through the canal; and that our military forces would have the permanent right to defend the canal if it should ever be in danger. The new treaties meet <u>all</u> of these requirements. Let me outline the terms of the agreement: There are two treaties -- one covering the rest of this century, and the other guaranteeing the safety, openness and neutrality of the canal after the year 1999 when Panama will be in charge of its operation. the canal under policies set by a nine-person board of directors. Five members will be from the United States, and four from Panama. Within the area of the present Canal Zone, we have the right to select whatever lands and waters our military and civilian forces need to maintain, operate, and defend the canal. About 75 percent of those who now maintain and operate the canal are Panamanians; over the next 22 years as we manage the canal together, this percentage is expected to increase. The Americans who work on confinue to the canal will have their rights of employment, promotion, and retirement carefully protected. It is important to note that the labor unions which represent these American workers support the new treaties. We will share with Panama some of the fees paid by shippers who use the canal. As in the past, the canal should continue to be self-supporting. This is not a partisan issue. The treaties Level are backed by President Ford and by every living former Pean Rusk and Henry Kissinger. Secretaries of State They are strongly endorsed by our business and professional leaders, and especially by those who recognize the benefits of good will and trade with other nations in this hemisphere. They Democratic leader Robert Byrd and by Republic leader Howard Baken are endorsed by the Senate Aleadership, and overwhelmingly by the Senate Foreign Relations Committee, which this by approving the Treaties with some amount wit throughout Latin America, but are predictably opposed abroad by a few who are unfriendly to the United States and would who may like to see disorder in Panama and a disruption of our political, economic and military alliances with our firends in Central and South America and in the Caribbean. I know that the treaties also have been opposed by many Americans. Much of that opposition is based on misunderstanding and misinformation. I have learned that when the full terms of the agreement are known, most people are convinced that the national interests of our country will be served best by ratifying the treaties. Tonight I want you to hear the facts. I want to answer the most serious questions, and tell you why I feel the Panama Canal Treaties should be approved. The most important reason -- the only reason - the deliver states, national interest, and will strengthen our position in the world. Our security interests will be enhanced. Our trade opportunities will be improved. We will demonstrate that as a large and powerful nation we are smaller sovereign nation. We will be honoring our those angoged in world commerce commitment to all nations that the Panama Canal will be open and available for use by their ships -- at a reasonable and competitive cost -- both now and in the future. Let me answer specifically the most common questions about the treaties: Will our nation have the right to protect and defend the canal against any armed attack or other threat to the security of the canal or of ships going through it? The answer is yes, and is contained in both treaties and in the Statement of Understanding between the leaders of our two nations. The first Treaty says: "The United States of America and the Republic of Panama commit themselves to protect and defend the Panama Canal. Each party shall act, in accordance with its constitutional processes, to meet the danger resulting from an armed attack or other actions which threaten the security of the Panama Canal or of ships transiting it." < new page The Neutrality Treaty says: "The United States of America and the Republic of Panama agree to maintain the regime of neutrality established in this Treaty, which shall be maintained in order that the Canal shall remain permanently neutral." page The Statement of Understanding says: "Under (the Neutrality Treaty) Panama and the United States have the responsibility to assure that the Panama Canal will remain open and secure to ships of all nations. The correct interpretation of this principle is that each of the two countries shall, in accordance with their respective constitutional processes, defend the Canal against any threat to the regime of neutrality, and consequently will have the right to act against any aggression or threat directed against the Canal or against the peaceful transit of vessels through the Canal." It is obvious that we can take whatever military action is necessary to make sure that the canal always remains open and safe. Of course, this does not give the United States any the right to intervene in the internal affairs of would Panama, nor will our military action be directed against the territorial integrity or political independence of Panama.
ever Military experts agree that it would take a American a heady large number of troops to ward off an attack, and I would not hesitate to deploy whatever armed forces are necessary to defend the canal, and I have no doubt that even in long and protracted would be successful, but even with combat we could defend the Panama Canal. But even if against a common enemy, there is a better option than sending our sons and grandsons to fight in the jungles of Panama. We would serve our interests better by implementing the new treaties, an action that will help to avoid any attack on the Panama Canal. What we want is the permanent right to use the canal -- and we can defend this right through these ok The citizens of Panama and their government have already shown their support of this new partnership, and a protocol to the Neutrality Treaty will be signed by many other nations, thereby showing their strong approval. The new treaties will naturally change Panama from a passive and sometimes deeply resentful bystander into an active and interested partner whose vital interests will be served by a well operated canal. The agreement leads to cooperation, not confrontation, between the our country and Panama. Another question is: Why should we give away the Panama Canal Zone? As many people say, "We bought it, we paid for it, it's ours." ھ I must repeat an earlier and very important point: We do not own the Panama Canal Zone -- we have never owned it. We have only had the right to use it. The Canal Zone can <u>not</u> be compared with United States territory. We <u>bought</u> Alaska from the Russians, and no one has ever doubted that we <u>own</u> it. We <u>bought</u> the Louisiana Territories from France, and it is an integral part of the United States. # 10 1914 We have never needed to own the Panama Canal Zone, any more than we need to own a ten-mile-wide strip of land through Canada when we build an international gas line. From the beginning we have made an annual payment to Panama to use their land. You do not pay rent on your own land. The Canal Zone has always been Panamanian territory. The U.S. Supreme Court and previous American Presidents have repeatedly acknowledged the sovereignty of Panama over the Canagl Zone. We cannot give back land we have never owned.] # fm P13 The new treaties give us what we do need - to use it and not ownership of the canal, but the right, to protect it. and to use it. As General Brown the Chairman of the Joint Chiefs of Staff has said: "The strategic value of the Canal lies in its use." There is another question: Can our ships, in time of need or emergency, get through the canal immediately, instead of waiting in line? The treaties answer that clearly by guaranteeing that our ships will always have expeditious transit through the canal. To make sure there could be no possible disagreement about what these words mean, 另一人 「養みなな」の行為、 生襲が しょう I quote, "is intended . . . to assure the transit of such vessels through the Canal as quickly as possible, without any impediment, with expedited treatment, and in case of need or emergency, to go to the head of the line of vessels in order to transit the Canal rapidly." Will the treaties affect our standing in So-called Latin America -- will they create a "power vacuum," which our enemies might fill? They will do just the opposite! The treaties will increase our nation's influence in this hemisphere, will help to reduce any mistrust and disagreement, and will remove a major source of anti-American feeling. The new agreement has already provided vivid proof to the people of this hemisphere that a new era of friendship and cooperation is beginning, and that what they regard as the last remnant of alleged American colonialism is being removed. of 18 countries in this hemisphere. Between the United States and Latin America there is already a new sense of equality, a new sense of trust, and a new sense of mutual respect that exist because of the Panama Canal Treaties. This opens up a new opportunity for us, in good will, trade, jobs, exports, and political cooperation. If the treaties should be rejected, this would all be lost, and disappointment and despair among our good neighbors and traditional friends would make us worse off than had we never begun the negotiations at In the peaceful struggle against alien ideologies like communism, these treaties are a step in the right direction. Nothing could strengthen our competitors and adversaries in this hemisphere more than for us to reject this agreement. What if a new sea-level canal, is built in the future? This question has been studied over and over throughout this century, from before the canal was built up through the last few years. Every study has reached the same conclusion: that the best place to build a sea-level canal is in Panama. 3913 The treaties say that if we want to build such a canal, we will build it in Panama -- and if any canal is to be built in Panama, we will have the right to participate in the project. This is a clear benefit to us, for it ensures that ten or twenty years from now, no unfriendly but wealthy power will be able to purchase the right to build a sea-level canal, bypass the existing canal, perhaps leaving that other nation in control of the only usable waterway through the Isthmus. Are we paying Panama to take the canal? We are not. A major part of the United States' original financial investment have been repaid \$328 million in interest and capital on that investment. Under the new treaty any payments to Panama will come from tolls paid by ships which use the canal. Not one dollar of American tax money will be paid. What about the stability and the capability of the Panamanian government? Do the people themselves support the new agreement? Panama and her people have been our historical allies and friends. The present leader of Panama has been in office for more than nine years and he heads a stable government which has encouraged the development of free enterprise in Panama. Democratic elections will be held this August to choose the members of the Panamanian Assembly, who will in turn elect a President and Vice President by majority vote. In the past, regimes have changed in Panama -- but for 75 years, canal. Panama wants the canal open and neutral -perhaps even more than we do. The canal's continued operation is very important to us, but it is much more than that to Panama. To Panama, it is crucial. Much of her economy flows directly or indirectly from the canal. Panama neglect ~ would be no more likely to close the canal than we would be to close the Interstate Highway system. The major threat to the canal comes, not from any government of Panama, but from misquided persons who may try to fan the flames of dissatisfaction with the terms of the old treaty. In an open and free referendum last October which was monitored by the United Nations, the people of Panama gave the new treaties their overwhelming support. There is a final question, about the deeper meaning of the treaties themselves -- to us and to Panama. Recently I discussed the treaties with David McCullough, author of "The Path Between the Seas", the great history of the Panama Canal. He believes that the canal is something we made and have looked after these many years; it is "ours" in that sense, which is very different from just ownership. So when we talk of the canal, whether we are old, young, for or against the treaties, we are talking about very deep and elemental feelings about our own strength. Still, we Americans want a more humane and stable world. We believe in good will and fairness, as well as strength. This agreement with Panama is something we want because we know it is right. This is not merely the surest way to protect and save the canal; it is the strong, positive act of a people who are still confident, still creative, still great. This new partnership can become a source of national pride and self-respect in much the same 15 years ago. way as building the canal, It is the spirit in which we act that is so very important. Theodore Roosevelt, who was President when American built the canal, saw history itself as a force, and the history of our own time and the changes it has brought would not be lost on him. He knew that change was inevitable and necessary. Change is growth. The true conservative, he once remarked, keeps his face to the future. But if Theodore Roosevelt were to endorse the treaties, as I am quite sure he would, it would be mainly because he would see the decision as one by which we are demonstrating the kind of power we wish to be. "We cannot avoid meeting great issues," Roosevelt said. "All that we can determine for ourselves is whether we shall meet them well or ill." The Panama Canal is a vast, heroic expression of that age-old desire to bridge the divide and bring people closer together. This is what the treaties are all about. We can sense what Roosevelt called "the lift toward nobler things which marks a great and generous people." In this historic decision he would join us in our pride for being a great and generous people, with the national strength and wisdom to do what is right for use and fair to others. JORDAN 1/3/178 CONFIDENTIAL TO: PRESIDENT CARTER FROM: HAMILTON JORDAN 7 RE: REACTION TO PANAMA DRAFT By and large, I think that your speech is quite good. You hit the major positive elements of the treaties and deal with the major arguments against them quite effectively. There are a couple of areas which could be strengthened. Fallows is working on them, and I hope you will give serious consideration to the few changes he recommends. As you requested, I reviewed the speech with Gabriel Lewis in my office. His reaction was very positive. DECLASSIFIED E.O.12958, Sec.3.8 PER 8/28/02 NSA RE NIC-02-05/ BY BAZ NARS DATE 6/13/03 He said that the speech was "very good and reflected the basic sense of fairness you had displayed in dealing with Panama and General
Torrijos". He had several very good suggestions. - 1. On page 19, you say that the referendum was monitored by the OAS when it was actually monitored by the United Nations. This correction needs to be made. - 2. On page 18, you talk about several subjects, including the relationship which has existed between our two countries and the stability of the present government. Gabriel has several suggestions: - a) After, "The present leader of Panama has been in office for more than nine years" Gabriel suggests that we add, "and runs a stable government that has encouraged and respected the development of free enterprise in Panama". He thinks and I agree that this undermines the argument that Torrijos is pro-Communist. - b) Gabriel thinks in terms of our historical relationship that we should make some mention of the fact that "Panama and her people joined us in World War II in fighting our common enemy". There is a better way of expressing this. - After, "Democratic elections will be held this August to choose the members of the Panamanian Assembly", Gabriel thinks we should add, "who will in turn elect a President and Vice-President of Panama by majority vote". - 3. I think that the final passage from McCullough's book is eloquent. However, Sol Linowitz asked did you want to end your own speech with someone else's eloquent language. It is something worth considering, but presumes that we can develop eloquent language of our own. I think that McCullough's passage is so good that I would use it anyway. THE MAIN THING NOW IS FOR YOU TO FINALIZE YOUR SPEECH AND HAVE AMPLE TIME TO PREPARE. BY THE TIME YOU FINISH, YOUR SPEECH WILL BE A "B" OR "B+". WITH GOOD DELIVERY, IT CAN EASILY BE AN "A". ## THE WHITE HOUSE WASHINGTON ### 2/1/78 rick-- this was delivered to fallows, with a cc to jody. attached is for your files thanks -- ssc # THE WHITE HOUSE WASHINGTON 1-30-78 To Sun Fallows placing made 20 or so Speeches /statements on langua, I was aggradated This Weekend to have your haft of Completely byfrient emphases & language. Take my scratched out notes past statements Linouity Comments, The numo sheets margnes notos from me last week & Piece together something for me to work on you the pur conference T.C. Shout It years ago, a treaty we aigned giving the U.S. night to built a lanel across The Panama to join The Atlantic of Vacific Oceans. Although The Leaty was drefted here in our Country and was seither seen nor signed by any Panamania, The regult of the greenest have been highly beneficial to ourselves to the people of Panama and to Those who new gate The sear from other We did not buy the laneum Canal Some. We did not pay for it. We did not arguine equement were downdered unfair and because terms of the actors the hand of lancour a ten mile wide ship the Delaus We lasholled yera hon. had has been retricte in If was simple in design, engineering feeth of the story was one of the free both Lous huchion of the and defind The Court to heild squale and to gone, and we had the regist for the regist to use the to pay busine each year Sortragally sales it the apreced I highly favorable to The United States, The people of lanama have never been satisfied with the featy. Last Summer, after 14 years of negotiation - under two Democratic presidents and how Regulican presidents an agreement was reached That we fair to both Countries. We were Concerned that our national security interests be met, * That our ships would have The right to priority and speedy passage Through the Canal in time of need or emergency; * That The Canal Would always be open, available for use by ships of all nations. and and that The United States military forces could quarante would have the right to defend the Canal of its Should ever be in danger. All of there regument have been met, Through Careful Thorough mutuelly addanfageour negotiations between on two countries. the to repeat one important point: We do not sun The Panana Canal Jone - we have never owned it. We have only had the right to use This land the Compared With United States for tony We bought Alaska from The Kusines, and no one las wer doubted that we own it. We bought The Louisiana Territories from France, We our this and it is an integral part of the United States from the beginning we 京人 不明明 かんなる 古古ない はなまなるとのない 実践のなる | Coses | | | | | | ************************************** | | |---------------------------------------|--------------|----------|----------------|----------------|------------------|--|----------------------| | | heve | sa | | rent | | | · | | · · · · · · · · · · · · · · · · · · · | fo us | <u> </u> | The 3 | Pano | <u>/</u> ;; | You | ·
 | | | | , , | | , res
land | | | | | | Zone | Res | A STATE | lway s | bee | <u> </u> | | | | Yanam
Gwe | back | lerri. | fory.
Dat 1 | We
fand
we | Canno | | | | never | | | | | | | | | | | | 1 . | | | | | | | . | | | | | | | | | | | | | | state in the section | | | | | | | | | | | ·
· | * | | | 15,2 | | 01000 VIII VIII VIII | | | | | | , . | | | | | Let me outline the terms of the agreement: There are how heaties one Covering The period from now until the end of this century, and the other quaranteems the openness and xentral, ty of the Canal after the year 1999. Juring This Century we will oquate the Canal jointly with the lansmanians under policies of a nine-person board of directors. Five members will be from the United States, four from lanama. Within the present Canal Zone aren we can select Whatever lands and waters are necessary for our military and civilian personnel to maintain, operate and defend the canel. The About 25% of These Who marrier and operate The Canal are now languaria. and This percentage, with increase over the next 22 years. The jught of employment, prossotion and retirement for an citizen workers are Carefully properted, and labor unions Who request these workers have endorsed the new treaties. The United States was in The Canal was about million. Since Then we have received in fees from The Canal & __ million or what I Under the new treaty we will share There fees with Panama. As her been the lace in The past, the land is expected to be self supporting. There will be no U.S. government funda paid to Vanama other than to | Continue > | DOVIN A | g fo. | nage f | Les | |--|---------------------------------------|---------------------------------------|--------|------------------------------------| | for passage | | | | | | Canaf. | | P. | | | | | | | | : | | | | | · | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | . 1 | | | | | · | | | | | | , | · . | - | | | | | - 154\$**
- 154\$** | | | | | . , , | | | | | The second section of section of the second section of the section of the second section of the s | · · · · · · · · · · · · · · · · · · · | | | The same we saw and come departure | では、 100mmの 100mm 10 The heatier are backed by way living former President and Searchary of State. They are supported by every member of the Forms Chiefs of Staff the top leadure of the United States army navy air force and marines They are storyly endorsed by our husness trades and professional leaders, and expecially by These who realize the sepertito of hade with other na fores fin This hemis plan In a recont ref democrati referenden. They are opposed by enemies of the United State in Latin America, who would like to see disorder in Vanama and a disruption of our political economic and military alliances with our friends in Central and South America and in the laribbean. The treates are also offsed by many Americans, but I have fearned that When the free terms of The agreement are known, Hat most people are Convinced That The national interests of som som Country Will be be best served by ratifying the agreement The treaties will Strengthen our position in the world. Our hade opportunties will be Improved. We Will
demonstrate that as a large and powerful nation we are able to deel fairly and Konorably with a proud but smaller nation. We will Le honoring au Commitment to the other nations of The world that the Panaua Canal will be open and whilehe for use by their Ships - at a reasonable and competitive cost - both now and in the future. We will have The permanent right to defined The Canal - from a Hack by an shen Country or by misquided Egitators. Military experts his agree on how many frogs if would take . Estimates range from 50,000 to more Than 100,000. I would not hesitate to declay whatever anned forces are necessary to defend the lange. give us exactly what we want a greatly reduced chance for any organized theat or a Hack on the Canal The citying of fanama will be overabelosingly in support of the new partnership, and The rentrality treaty will be signed by many other nations. We want The Canal to become be trapt be operated Safely without The use of military troops in Combat - Through a real fartnership with Yanama and with the Support of many other nations. The new freaties change Vanama from a passive and sometimes lostite bystander into an active of interested partner. The agreement feads to Cooperation, not Confrontata. Our influence and priendship within This lemis place will be increased; nather than giving our exemise an apportunity to explort the treaties will remove a major source of anti-American Jeeling For more Than a hundred years studies have slows that the best site for a possible sea fever canal would be through The present funitory of the Republic of Shamama. During the fast decade the an extensive study of by The United States Confirmed The feet, agreement provides that if we parti. Cipate in building a new Canal that , + will Le in Pansus. More inegortantly for us the treaties provide that if a new Canef is built, That we will have the night to participate in This project with langues. Q Telmsider this to be Important because A very Serious problem Could be faced by a future heridant and the American people 7 the United States if Some water but wealthy foreign power Could of fain The sight to Construct a new and Parger Canal Though laname, by passing the present canal. ## THE WHITE HOUSE WASHINGTON Do you want copies sent to: Ham 🖊 Fallows ~ Jody-Zbig 🗸 Frank Vance Vice President Linowitz ? RSC - Others? Jom. Jenoral. Mark. copies Draft 7 Jooy POWELL 2/1/78 Good evening. Seventy-five years ago, our nation signed a treaty which gave us rights to build a canal across Panama -- to take the historic step of joining the Atlantic and Pacific oceans. Although the treaty was drafted here in our country and was not signed by any Panamanian, the results of the agreement have been of great benefit to the people of Panama, to ourselves, and to other people throughout the world who navigate the high seas. The building of the canal was one of the greatest engineering feats of history. Although massive in construction, it is relatively simple in design and it has been reliable and efficient in operation. We Americans are justly and deeply proud of this great achievement. The canal has been a source of pride and benefit to the people of Panama -- but also a source of some continuing discontent. Because we controlled a ten-mile-wide strip of land across the heart of their country and because they considered the original terms of the agreement to be unfair, the people of Panama have never been satisfied with the treaty. Our own Secretary of State who signed the treaty said it was "vastly advantageous to the United States and . . . not so advantageous to Panama." In 1964, after consulting with former Presidents Truman and Eisenhower, President Johnson committed our nation to work towards a new treaty with the Republic of Panama. Last summer, after 14 years of negotiation -- under two Democratic Presidents and two Republican Presidents -- we reached an agreement that is fair and hereficial to both countries, and the United States Senate will soon be debating whether these treaties should be ratified. Throughout the negotiations, we were determined that our national security interests would be protected; that the canal would always be open, neutral, and available to ships of all nations; that in time of need or emergency our ships would have the right to go to the head of the line for priority passage through the canal; and that our military forces would have the permanent right to defend the canal if it should ever be in danger. The new treaties meet <u>all</u> of these requirements. Let me outline the terms of the agreement: The company of the same There are two treaties -- one covering the rest of this century, and the other guaranteeing the safety, openness and neutrality of the canal after the year 1999 when Panama will be in charge of its operation. The rest of this century we will operate the canal under policies set by a nine-person board of directors. Five members will be from the United States, and four from Panama. Within the area of the present Canal Zone, we have the right to select whatever lands and waters our military and civilian forces need to maintain, operate, and defend the canal. About 75 percent of those who now maintain and operate the canal are Panamanians; over the next 22 years as we manage the canal together, this percentage is expected to increase: The Americans who work on the canal will have their rights of employment, promotion, and retirement carefully protected. It is important to note that the labor unions which represent these American workers support the new treaties. We will share with Panama some of the fees paid by shippers who use the canal. As in the past, the canal should continue to be self-supporting. This is not a partisan issue. The treaties are backed by President Ford and by every living former Secretary of State. They are strongly endorsed by our business and professional leaders, and especially by those who recognize the benefits of good will and trade with other nations in this hemisphere. They are endorsed by the Senate leadership, and overwhelmingly week moved us closer to ratification. And the treaties are supported enthusiastically by every member of the Joint Chiefs of Staff -- General George Brown, the Chairman; General Bernard Rogers of the Army; Admiral Chairman; General Bernard Rogers of the Army; Admiral Chairman; General Bernard Rogers of the Army; Admiral Chairman; General Bernard Rogers of the Army; Admiral Air Force; and General Lewis Wilson of the Marines responsible men whose profession is the defense of The treaties also have overwhelming support throughout Latin America, but are predictably opposed by a few who are unfriendly to the United States and who may like to see disorder in Panama and a disruption of our political, economic and military alliances with our firends in Central and South America and in the Caribbean. this nation and the preservation of our security. I know that the treaties also have been opposed by many Americans. Much of that opposition is based on misunderstanding and misinformation. I have learned found that when the full terms of the agreement are known, most people are convinced that the national interests of our country will be served best by ratifying the treaties. Tonight I want you to hear the facts. I want to answer the most serious questions, and tell you why I feel the Panama Canal Treaties should be approved. The most important reason -- the <u>only</u> reason -to ratify the treaties is that they are in our highest national interest and will strengthen our position in the world. Our security interests will be enhanced. Our trade opportunities will be improved. We will demonstrate that as a large and powerful nation we are able to deal fairly and honorably with a proud but smaller sovereign nation. We will be honoring our commitment to all nations that the Panama Canal will be open and available for use by their ships -- at a reasonable and competitive cost -- both now and in the future. Let me answer specifically the most common questions about the treaties. Will our nation have the right to protect and defend the canal against any armed attack or other threat to the security of the canal or of ships going through it? The answer is yes, and is contained in both treaties and in the Statement of Understanding between the leaders of our two nations. عادان المنطقة فالمناف أأسيب التشاهيب التكن distriction of the Property of the second The first Treaty says: "The United States of America and the Republic of Panama commit themselves to protect and defend the Panama Canal. Each party shall act, in accordance with its constitutional processes, to meet the danger resulting from an armed attack or other actions which threaten the security of the Panama Canal or of ships transiting it." The Neutrality Treaty says: "The United States of America and the Republic of Panama agree to maintain the regime of neutrality established in this Treaty, which shall be maintained in order that the Canal shall remain permanently neutral." The Statement of Understanding says: "Under (the Neutrality Treaty) Panama and the United States have the responsibility to assure that the Panama Canal will remain open and secure to ships of all nations. A See the second The correct interpretation of this principle is that each of the two countries shall, in accordance with their respective constitutional processes, defend the Canal against any threat to the regime of neutrality, and consequently will have the right to act against any aggression or threat directed against the Canal or against the peaceful transit of vessels through the Canal." It is obvious that we can take whatever military action is necessary to make sure that the canal always remains open and safe. Of course, this does not give the United States the right to intervene in the internal affairs of Panama, nor will our military action be directed against
the territorial integrity or political independence of Panama. Military experts agree that it would take a large number of troops to ward off an attack and I would not hesitate to deploy whatever armed forces are necessary to defend the canal, Thave no doubt that even in long and protracted combat we could defend the Panama Canal. But even if the Panamanian armed forces joined with us as brothers against a common enemy, there is a better option than sending our sons and grandsons to fight in the jungles of Panama. We would serve our interests better by implementing the new treaties, an action that will help to avoid any attack on the Panama Canal. What we want is the permanent right to use the canal -- and we can defend this right through these The citizens of Panama and their government have already shown their support of this new partnership, and a protocol to the Neutrality Treaty will be signed by many other nations, thereby showing their strong approval. The new treaties will naturally change Panama from a passive and sometimes deeply resentful bystander into an active and interested partner whose vital interests will be served by a well operated canal. The agreement leads to cooperation, not confrontation. Another question is: Why should we give away the Panama Canal Zone? As many people say, "We bought it, we paid for it, it's ours." I must repeat an earlier and very important point: We do not own the Panama Canal Zone -- we have never owned it. We have only had the right to use it. The Canal Zone can <u>not</u> be compared with United States territory. We bought Alaska from the Russians, and no one has ever doubted that we own it. We bought the Louisiana Territories from France, and it is an integral part of the United States. We have never needed to own the Panama Canal Zone, any more than we need to own a ten-mile-wide strip of land through Canada when we build an international gas line. From the beginning we have made an annual payment to Panama to use their land. You do not pay rent on Jol' Panamanian territory. The U.S. Supreme Court and previous American Presidents have repeatedly acknowledged the sovereignty of Panama over the Canaal Zone. We cannot give back land we have never owned. The new treaties give us what we do need -not ownership of the canal, but the right to protect it and to use it. There is another question: Can our ships, in time of need or emergency, get through the canal immediately, instead of waiting in line? The treaties answer that clearly by guaranteeing that our ships will always have expeditious transit through the canal. To make sure there could be no possible disagreement about what these words mean, I quote, "is intended . . . to assure the transit of such vessels through the Canal as quickly as possible, without any impediment, with expedited treatment, and in case of need or emergency, to go to the head of the line of vessels in order to transit the Canal rapidly." Will the treaties affect our standing in Latin America -- will they create a "power vacuum," which our enemies might fill? They will do just the opposite! The treaties will increase our nation's influence in this hemisphere, will help to reduce any mistrust and disagreement, and will remove a major source of anti-American feeling. The new agreement has already provided vivid proof to the people of this hemisphere that a new era of friendship and cooperation is beginning, and that what they regard as the last remnant of alleged American colonialism is being removed. Last fall I met individually with the leaders of 19 countries in this hemisphere. Between the United States and Latin America there is already a new sense of equality, a new sense of trust, and a new sense of mutual respect that exist because of the Panama Canal Treaties. This opens up a new opportunity for us, in good will, trade, jobs, exports, and political cooperation. If the treaties should be rejected, this would all be lost, and disappointment and despair among our The state of the same s good neighbors and traditional friends would make us worse off than had we never begun the negotiations at all. In the peaceful struggle against alien ideologies like communism, these treaties are a step in the right direction. Nothing could strengthen our competitors and adversaries in this hemisphere more than for us to reject this agreement. What if a new sea-level canal is built in the future? This question has been studied over and over throughout this century, from before the canal was built up through the last few years. Every study has reached the same conclusion: that the best place to build a sea-level canal is in Panama. المواقعين بريالة المتكلفينيا كالمدراء المعدنيين The selection of se The treaties say that if we want to build such a canal, we will build it in Panama -- and if any canal is to be built in Panama, we will have the right to participate in the project. This is a clear benefit to us, for it ensures that ten or twenty years from now, no unfriendly but wealthy power will be able to purchase the right to build a sea-level canal, bypass the existing canal, perhaps leaving that other nation in control of the only usable waterway through the Isthmus. Are we paying Panama to take the canal? We are not. The United States' original financial investment in the canal was about \$387 million. Since then we have been repaid \$328 million in interest and capital on that investment. Under the new treaty any payments to Panama will come from tolls paid by ships which use the canal. Not one dollar of American tax money will be paid. What about the stability and the capability of the Panamanian government? Do the people themselves support the new agreement? Panama and her people have been our historical allies and friends. The present leader of Panama has been in office for more than nine years and he heads a stable government which has encouraged the development of free enterprise in Panama. Democratic elections will be held this August to choose the members of the Panamanian Assembly, who will in turn elect a President and Vice President by majority vote. In the past, regimes have changed in Panama — but for 75 years, no Panamanian government has ever wanted to close the canal. Panama wants the canal open and neutral -perhaps even more than we do. The canal's continued operation is very important to us, but it is much more than that to Panama. To Panama, it is crucial. Much of her economy flows directly or indirectly from the canal. Panama would be no more likely to close the canal than we would be to close the Interstate Highway system. The major threat to the canal comes, not from any government of Panama, but from misguided persons who may try to fan the flames of dissatisfaction with the terms of the old treaty. In an open and free referendum last October which was monitored by the United Nations, the people of Panama gave the new treaties their overwhelming support. Land Distance To the Total Total There is a final question, about the deeper meaning of the treaties themselves -- to us and to Panama. Recently I discussed the treaties with David McCullough, author of "The Path Between the Seas", the great history of the Panama Canal. He believes that the canal is something we made and have looked after these many years; it is "ours" in that sense, which is very different from just ownership. So when we talk of the canal, whether we are old, young, for or against the treaties, we are talking about very deep and elemental feelings about our own strength. Still we Americans want a more humane and stable world. We believe in good will and fairness, as well as strength. This agreement with Panama is something we want because we know it is right. This is not merely the surest way to protect and save the canal; it is the strong, positive act of a people who are still confident, still creative, still great. This new partnership can become a source of national pride and self-respect in much the same way as building the canal. It is the spirit in which we act that is so very important. Theodore Roosevelt, who was President when American built the canal, saw history itself as a force, and the history of our own time and the changes it has brought would not be lost on him. He knew that change was inevitable and necessary. Change is growth. The true conservative, he once remarked, keeps his face to the future. But if Theodore Roosevelt were to endorse the treaties, as I am quite sure he would, it would be mainly because he would see the decision as one by which we are demonstrating the kind of power we wish to be. "We cannot avoid meeting great issues," Roosevelt said. "All that we can determine for ourselves is whether we shall meet them well or ill." The Panama Canal is a vast, heroic expression of that age-old desire to bridge the divide and bring people closer together. This is what the treaties are all about. We can sense what Roosevelt called "the lift toward nobler things which marks a great and generous people." In this historic decision he would join us in our pride for being a great and generous people. # # # from 267. Good evening. Seventy-five years ago, our nation signed a treaty which gave us rights to build a canal across Panama -- to take the historic step of joining the Atlantic and Pacific oceans. Atlantic and Pacific oceans. drafted here in our country and was not signed by any Panamanian, the results of the agreement have been of great benefit to the people of Panama, to ourselves, and to other people throughout the world who navigate the high seas. The building of the canal was one of the greatest engineering feats of history. Although massive in construction, it is relatively simple in design and 97090202 changs point is arring and down of the it has been reliable and efficient in operation. We Americans are justly and deeply proud of this great achievement. The canal has been a source of pride and benefit to the people of Panama
-- but also a source of some continuing discontent. Because we controlled a ten-mile-wide strip of land across the heart of their country and because they considered the original terms of the agreement to be unfair, the people of Panama have never been satisfied with the treaty. Our own proceed the original terms have never been satisfied with the treaty. Our own proceed the original terms have never been satisfied with the treaty. Our own proceed the original terms have never been satisfied with the treaty. Our own proceed the original terms have never been satisfied with the treaty said it was proved the original terms and the original terms have never been satisfied with the treaty said it was proved the original terms and the original terms have never been satisfied with the treaty said it was proved the original terms are not original terms. In 1964, after consulting with former Presidents Truman and Eisenhower, President Johnson committed our man and the second of seco nation to work towards a new treaty with the Republic of Panama. Last summer, after 14 years of negotiation -- under two Democratic Presidents and two Republican Presidents -- we reached an agreement that is fair and beneficial to both countries, and the United States Senate will soon be debating whether these treaties should be ratified. Throughout the negotiations, we were determined that our national security interests would be protected; that the canal would always be open, neutral, and available to ships of all nations; that in time of need or emergency our ships would have the right to go to the head of the line for priority passage through the canal; and that our military forces would have the permanent right to defend the canal if it should ever be in danger. The new treaties meet <u>all</u> of these requirements. Let me outline the terms of the agreement: There are two treaties -- one covering the rest of this century, and the other guaranteeing the safety, openness and neutrality of the canal after the year 1999 when Panama will be in charge of its operation. For the rest of this century we will operate the canal under policies set by a nine-person board of directors. Five members will be from the United States, and four from Panama. Within the area of the present Canal Zone, we have the right to select whatever lands and waters our military and civilian forces need to maintain, operate, and defend the canal. About 75 percent of those who now maintain and operate the canal are Panamanians; over the next 22 years as we manage the canal together, this percentage is expected to increase. The Americans who work on the canal will have their rights of employment, promotion, and retirement carefully protected. It is important to note that the labor unions which represent these American workers support the new treaties. We will share with Panama some of the fees paid by shippers who use the canal. As in the past, the canal should continue to be self-supporting. This is not a partisan issue. The treaties are backed by President Ford and by every living former Secretary of State. They are strongly endorsed by our business and professional leaders, and especially by those who recognize the benefits of good will and trade with other nations in this hemisphere. They are endorsed by the Senate leadership, and overwhelmingly by the Senate Foreign Relations Committee, which this week moved us closer to ratification. And the treaties are supported enthusiastically by every member of the Joint Chiefs of Staff -- General George Brown, the Chairman; General Bernard Rogers of the Army; Admiral James Holloway of the Navy; General David Jones of the Air Force; and General Lewis Wilson of the Marines -responsible men whose profession is the defense of this nation and the preservation of our security. throughout Latin America, but are Predictably opposed abroad by a few who are unfriendly to the United States; and by those who may like to see disorder in Panama and a disruption of our political, economic and military alliances with our firends in Central and South America and in the Caribbean. I know that the treaties also have been opposed by many Americans. Much of that opposition is based on misunderstanding and misinformation. I have learned that when the full terms of the agreement are known, most people are convinced that the national interests of our country will be served best by ratifying the treaties. Tonight I want you to hear the facts. I want to answer the most serious questions, and tell you why I feel the Panama Canal Treaties should be approved. The most important reason -- the <u>only</u> reason -to ratify the treaties is that they are in our highest national interest and will strengthen our position in the world. Our security interests will be enhanced. Our trade opportunities will be improved. We will demonstrate that as a large and powerful nation we are able to deal fairly and honorably with a proud but smaller sovereign nation. We will be honoring our commitment to all nations that the Panama Canal will be open and available for use by their ships -- at a reasonable and competitive cost -- both now and in the future. Let me answer specifically the most common questions about the treaties. Will our nation have the right to protect and defend the canal against any armed attack or other threat to the security of the canal or of ships going through it? The answer is yes, and is contained in both treaties and in the Statement of Understanding between the leaders of our two nations. a an allala a college of a delice of the state of the last The first Treaty says: "The United States of America and the Republic of Panama commit themselves to protect and defend the Panama Canal. Each party shall act, in accordance with its constitutional processes, to meet the danger resulting from an armed attack or other actions which threaten the security of the Panama Canal or of ships transiting it." The Neutrality Treaty says: "The United States of America and the Republic of Panama agree to maintain the regime of neutrality established in this Treaty, which shall be maintained in order that the Canal shall remain permanently neutral." The Statement of Understanding says: "Under (the Neutrality Treaty) Panama and the United States have the responsibility to assure that the Panama Canal will remain open and secure to ships of all nations. The correct interpretation of this principle is that each of the two countries shall, in accordance with their respective constitutional processes, defend the Canal against any threat to the regime of neutrality, and consequently will have the right to act against any aggression or threat directed against the Canal or against the peaceful transit of vessels through the Canal." It is obvious that we can take whatever military action is necessary to make sure that the canal always remains open and safe. - was would Of course, this does not give the United States the right to intervene in the internal affairs of Panama, nor will our military action be directed against the territorial integrity or political independence of Panama. tillige to be the second and the second to the second the second the second the second to the second to the second Military experts agree that it would take a protect the cond against sustained attack, large number of troops to ward off an attack, and I would not hesitate to deploy whatever armed forces are necessary to defend the canal, once I have no doubt that even in long and protracted it. Substituted combat we could defend the Panama Canal. But even if the Panamanian armed forces joined with us as brothers against a common enemy, there is a better option than sending our sons and grandsons to fight in the jungles of Panama. We would serve our interests better by implementing the new treaties, an action that will help to avoid any attack on the Panama Canal. What we want is the permanent right to use the canal -- and we can defend this right through these The citizens of Panama and their government have already shown their support of this new partnership, and a protocol to the Neutrality Treaty will be signed by many other nations, thereby showing their strong approval. The new treaties will naturally change Panama from a passive and sometimes deeply resentful bystander into an active and interested partner whose vital interests will be served by a well operated canal. The agreement leads to cooperation, not confrontation. Another question is: Why should we give away the Panama Canal Zone? As many people say, "We bought it, we paid for it, it's ours." I must repeat an earlier and very important point: We do not own the Panama Canal Zone -- we have never owned it. We have only had the right to use it. The Canal Zone can <u>not</u> be compared with United States territory. We bought Alaska from the Russians, and no one has ever doubted that we own it. We bought the Louisiana Territories from France, and it is an integral part of the United States. We have never needed to own the Panama Canal Zone, any more than we need to own a ten-mile-wide strip of land through Canada when we build an international gas line. From the beginning we have made an annual payment to Panama to use their land. You do not pay rent on your own land. The Canal Zone has always been Panamanian territory. The U.S. Supreme Court and previous American Presidents have repeatedly acknowledged the sovereignty of Panama over the Canaal Zone. We cannot give back land we have never owned. The new treaties give us what we do need -not ownership of the canal, but the right to protect it and to use it. There is another question: Can our ships, in time of need or emergency, get through the canal immediately, instead of waiting in line? The treaties answer that clearly by guaranteeing that our ships will always have expeditious transit through the canal. To make sure there could be no possible disagreement about what these words
mean, I quote, "is intended . . . to assure the transit of such vessels through the Canal as quickly as possible, without any impediment, with expedited treatment, and in case of need or emergency, to go to the head of the line of vessels in order to transit the Canal rapidly." Will the treaties affect our standing in Latin America -- will they create a "power vacuum," which our enemies might fill? They will do just the opposite! The treaties will increase our nation's influence in this hemisphere, will help to reduce any mistrust and disagreement, and will remove a major source of anti-American feeling. The new agreement has already provided vivid proof to the people of this hemisphere that a new era of friendship and cooperation is beginning, and that what they regard as the last remnant of alleged American colonialism is being removed. Last fall I met individually with the leaders of 19 countries in this hemisphere. Between the United States and Latin America there is already a new sense of equality, a new sense of trust, and a new sense of mutual respect that exist because of the Panama Canal Treaties. This opens up a new opportunity for us, in good will, trade, jobs, exports, and political cooperation. If the treaties should be rejected, this would all be lost, and disappointment and despair among our and the state of good neighbors and traditional friends would make us worse off than had we never begun the negotiations at all. In the peaceful struggle against alien ideologies like communism, these treaties are a step in the right direction. Nothing could strengthen our competitors and adversaries in this hemisphere more than for us to reject this agreement. What if a new sea-level canal is built in the future? This question has been studied over and over throughout this century, from before the canal was built up through the last few years. Every study has reached the same conclusion: that the best place to build a sea-level canal is in Panama. The state of s The treaties say that if we want to build such a canal, we will build it in Panama -- and if any canal is to be built in Panama, we will have the right to participate in the project. This is a clear benefit to us, for it ensures that ten or twenty years from now, no unfriendly but wealthy power will be able to purchase the right to build a sea-level canal, bypass the existing canal, perhaps leaving that other nation in control of the only usable waterway through the Isthmus. Are we paying Panama to take the canal? We are not. The United States' original financial investment in the canal was about \$387 million. Since then we have been repaid \$328 million in interest and capital on that investment. Under the new treaty any payments to Panama will come from tolls paid by ships which use the canal. Not one dollar of American tax money will be paid. What about the stability and the capability of the Panamanian government? Do the people themselves support the new agreement? Panama and her people have been our historical allies and friends. The present leader of Panama has been in office for more than nine years and he heads a stable government which has encouraged the development of free enterprise in Panama. Democratic elections will be held this August to choose the members of the Panamanian Assembly, who will in turn elect a President and Vice President by majority vote. In the past, regimes have chanced in Panama -- but for 75 years, no Panamanian government has ever wanted to close the some in the state of the same of the same of the same of canal. Panama wants the canal open and neutral -perhaps even more than we do. The canal's continued operation is very important to us, but it is much more than that to Panama. To Panama, it is crucial. Much of her economy flows directly or indirectly from the canal. Panama would be no more likely to close the canal than we would be to close the Interstate Highway system. The major threat to the canal comes, not from any government of Panama, but from misguided persons who may try to fan the flames of dissatisfaction with the terms of the old treaty. In an open and free referendum last October which was monitored by the United Nations, the people of Panama gave the new treaties their overwhelming support. There is a final question, about the deeper meaning of the treaties themselves -- to us and to Panama. Recently I discussed the treaties with David McCullough, author of "The Path Between the Seas", the great history of the Panama Canal. He believes that the canal is something we made and have looked after these many years; it is "ours" in that sense, which is very different from just ownership. So when we talk of the canal, whether we are old, young, for or against the treaties, we are talking about very deep and elemental feelings about our own strength. Still we Americans want a more humane and stable world. We believe in good will and fairness, بالمنطقة أستجيبا أبراء المتعاقف فالاستخاص as well as strength. This agreement with Panama is something we want because we know it is right. This is not merely the surest way to protect and save the canal; it is the strong, positive act of a people who are still confident, still creative, still great. This new partnership can become a source of national pride and self-respect in much the same way as building the canal. It is the spirit in which we act that is so very important. Theodore Roosevelt, who was President when American built the canal, saw history itself as a force, and the history of our own time and the changes it has brought would not be lost on him. He knew that change was inevitable and necessary. Change is growth. The true conservative, he once remarked, keeps his face to the future. But if Theodore Roosevelt were to endorse the treaties, as I am quite sure he would, it would be mainly because he would see the decision as one by which we are demonstrating the kind of power we wish to be. "We cannot avoid meeting great issues," Roosevelt said. "All that we can determine for ourselves is whether we shall meet them well or ill." The Panama Canal is a vast, heroic expression of that age-old desire to bridge the divide and bring people closer together. This is what the treaties are all about. We can sense what Roosevelt called "the lift toward nobler things which marks a great and generous people." In this historic decision he would join us \[\frac{1}{\sigma_L} \frac{1}{\sigma} \sigma_L \sigma_L \] in our pride for being a great and generous people. it don't sound right because it is a repetition I lest line a p. 23. ## THE WHITE HOUSE ## WASHINGTON February 1, 1978 MEMORANDUM TO THE PRESIDENT FROM: JIM FALLOWS Ju SUBJECT: Last Draft of Panama Speech I think this is very good. You'll be happily surprised to find that I am mainly recommending cuts. - 1) Page 1: I still believe this passage is confusing. At the least, it will make most people stop and think, "How could the Treaty ever have gone into effect, if the other guys never signed it?" Rather than confusing them this early, I recommend something like "...drafted here in this country and signed by a foreign /or "French" or "hired" or "outside" intermediary before any Panamanian had seen it... "You could also say "agent" instead of "intermediary." - Page 6: I got a call this morning from Bob Thomson of Congressional Liaison, who had just met with Senators Baker and Byrd. They emphasized to him how eager they were to have some recognition in the speech of the amendments proposed for the Treaties. If they had their way, you'd say something like, "The Foreign Relations Committee has recommended significant changes in the Treaties, which we reluctantly accept." Thomson believes you can satisfy them by simply mentioning, without editorial comment, that amendments have been made. For example, you could end this sentence: "...closer to ratification, by approving the Treaties with amendments." Hamilton suggests something like, "The Committee has suggested reasonable changes, that will receive our careful consideration"; but he says he ultimately defers to Frank Moore and his staff. I think Thomson's proposal is a good one. 3) Page 9: There is an awful lot of treaty language here. Can't we cut the first one, which is not really that persuasive? (4) / Page 11: If we cut this section, we remove the chamce that people will have to stop and think about peripheral issues ("Does he mean that maybe we'll have to fight against the Panamanian army?") and still make our point. - 5) Page 13: Tiny change -- gas pipeline, instead of line. - 6) Page 19: I suspect that most people are just not going to be convinced of Torrijos' virtues. Instead of bringing the whole issue up, why not just cut it? ## Addendum: I met in Hamilton's office with Hamilton, Rafshoon, Bob Pastor of the NSC, and Jack Marsh of the Panama Committee. Their additional recommendations are: - A) Page 3: Pastor recommends cutting this, since it was not really a goal of the negotiation, and is not anywhere near as important as the other two goals. I agree. - B) Page 5: minor style change. - c) Page 5: Marsh says that no one has checked with William Rogers. He recommends -- and Hamilton agrees -- saying "...and by former Secretaries of State Henry Kissinger and Dean Rusk." - D) Page 6: Marsh, Hamilton, and Rafshoon recommend stretching out the JCS even further, by giving their full titles (i.e., General Bernard Rogers, Chief of Staff of the Army). I think that would be overdoing it. - E) Page 6: Hamilton feels this makes it clear we're not talking about American opponents of the treaty. - F) Page 10: Marsh recommends including at this point the fact that the Treaties forbid any other nation from establishing a military base in Panama. - G) Page 16: Pastor swears it's only $\underline{18}$ leaders that you met. He says you were the 19th. - H) Page 17: Pastor says this implies that we could as easily have chosen not to negotiate in 1964, and are now paying
price for our own soft-heartedness. He recommends ending the sentence "...traditional friends would be severe." ## # # # Page 4: Pastor contends that this is not part of the Treaty and that you should cut the sentence. Draft 7 JIM FALLOWS 2/1/78 Good evening. Seventy-five years ago, our nation signed a treaty which gave us rights to build a canal across Panama -- to take the historic step of joining the Atlantic and Pacific oceans. Although the treaty was drafted here in our country and was not signed by any Panamanian, the results of the agreement have been of great benefit to the people of Panama, to ourselves, and to other people throughout the world who navigate the high seas. The building of the canal was one of the greatest engineering feats of history. Although massive in construction, it is relatively simple in design and Draft 7 2/1/78 and the first state of the stat Good evening. Seventy-five years ago, our nation signed a treaty which gave us rights to build a canal across Panama -- to take the historic step of joining the Atlantic and Pacific oceans. Although the treaty was drafted here in our country and was not signed by any Panamanian the results of the agreement have been of great benefit to the people of Panama, to ourselves, and to other people throughout the world who navigate the high seas. The building of the canal was one of the greatest engineering feats of history. Although massive in construction, it is relatively simple in design and it has been reliable and efficient in operation. We Americans are justly and deeply proud of this great achievement. The canal has been a source of pride and benefit to the people of Panama -- but also a source of some continuing discontent. Because we controlled a ten-mile-wide strip of land across the heart of their country and because they considered the original terms of the agreement to be unfair, the people of Panama have never been satisfied with the treaty. Our own Secretary of State who signed the treaty said it was "vastly advantageous to the United States and . . . not so advantageous to Panama." In 1964, after consulting with former Presidents Truman and Eisenhower, President Johnson committed our ... deside in handand the deside the state of s nation to work towards a new treaty with the Republic of Panama. Last summer, after 14 years of negotiation -- under two Democratic Presidents and two Republican Presidents -- we reached an agreement that is fair and beneficial to both countries, and the United States Senate will soon be debating whether these treaties should be ratified. Throughout the negotiations, we were determined that our national security interests would be protected; that the canal would always be open, neutral, and available to ships of all nations; that in time of need or emergency our ships would have the right to go to the head of the line for priority passage through the canal; and that our military forces would have the permanent right to defend the canal if it should ever be in danger. The new treaties meet <u>all</u> of these requirements. Let me outline the terms of the agreement: There are two treaties -- one covering the rest of this century, and the other guaranteeing the safety, openness and neutrality of the canal after the year 1999 when Panama will be in charge of its operation. the canal under policies set by a nine-person board of directors. Five members will be from the United States, and four from Panama. Within the area of the present Canal Zone, we have the right to select whatever lands and waters our military and civilian forces need to maintain, operate, and defend the canal. \bigcirc About 75 percent of those who now maintain and operate the canal are Panamanians; over the next 22 years as we manage the canal together, this percentage (B) is expected to increase. The Americans who work on the canal will have their rights of employment, promotion, and retirement carefully protected. It is important to note that the labor unions which represent these American workers support the new treaties. We will share with Panama some of the fees paid by shippers who use the canal. As in the past, the canal should continue to be self-supporting. This is not a partisan issue. The treaties are backed by President Ford and by every living former Secretary of State. They are strongly endorsed by our business and professional leaders, and especially by those who recognize the benefits of good will and trade with other nations in this hemisphere. They are endorsed by the Senate leadership, and overwhelmingly week moved us closer to ratification. And the treaties are supported enthusiastically by every member of the Joint Chiefs of Staff -- General George Brown, the Chairman; General Bernard Rogers of the Army; Admiral James Holloway of the Navy; General David Jones of the Air Force; and General Lewis Wilson of the Marines -- responsible men whose profession is the defense of this nation and the preservation of our security. The treaties also have overwhelming support throughout Latin America, but are predictably opposed by a few who are unfriendly to the United States and who may like to see disorder in Panama and a disruption of our political, economic and military alliances with our firends in Central and South America and in the Caribbean. I know that the treaties also have been opposed by many Americans. Much of that opposition is based on misunderstanding and misinformation. I have learned that when the full terms of the agreement are known, most people are convinced that the national interests of our country will be served best by ratifying the treaties. Tonight I want you to hear the facts. I want to answer the most serious questions, and tell you why I feel the Panama Canal Treaties should be approved. The most important reason -- the <u>only</u> reason -to ratify the treaties is that they are in our highest national interest and will strengthen our position in the world. Our security interests will be enhanced. Our trade opportunities will be improved. We will demonstrate that as a large and powerful nation we are able to deal fairly and honorably with a proud but smaller sovereign nation. We will be honoring our commitment to all nations that the Panama Canal will be open and available for use by their ships -- at a reasonable and competitive cost -- both now and in the future. Let me answer specifically the most common questions about the treaties. Will our nation have the right to protect and defend the canal against any armed attack or other threat to the security of the canal or of ships going through it? The answer is <u>yes</u>, and is contained in both treaties and in the Statement of Understanding between the leaders of our two nations. with a wind war sain was to the Countries (3) The first Treaty says: "The United States of America and the Republic of Panama commit themselves to protect and defend the Panama Canal. Each party shall act, in accordance with its constitutional processes, to meet the danger resulting from an armed attack or other actions which threaten the security of the Panama Canal or of ships transiting it." The Neutrality Treaty says: "The United States of America and the Republic of Panama agree to maintain the regime of neutrality established in this Treaty, which shall be maintained in order that the Canal shall remain permanently neutral." The Statement of Understanding says: "Under (the Neutrality Treaty) Panama and the United States have the responsibility to assure that the Panama Canal will remain open and secure to ships of all nations. The correct interpretation of this principle is that each of the two countries shall, in accordance with their respective constitutional processes, defend the Canal against any threat to the regime of neutrality, and consequently will have the right to act against any aggression or threat directed against the Canal or against the peaceful transit of vessels through the Canal." It is obvious that we can take whatever military action is necessary to make sure that the canal always remains open and safe. Of course, this does not give the United States the right to intervene in the internal affairs of Panama, nor will our military action be directed against the territorial integrity or political independence of Panama. Military experts agree that it would take a large number of troops to ward off an attack, and I would not hesitate to deploy whatever armed forces are necessary to defend the canal. I have no doubt that even in long and protracted combat we could defend the Panama Canal. But even if the Panamanian armed forces joined with us as brothers against a common enemy, there is a better option than sending our sons and grandsons to fight in the jungles of Panama. We would serve our interests better by implementing the new treaties, an action that will help to avoid any attack on the Panama Canal. What we want is the permanent right to use the canal -- and we can defend this right through these treaties -- through a real cooperation with Panama. The citizens of Panama and their government have already shown their support of this new partnership, and a protocol to the Neutrality Treaty will be signed by many other nations, thereby showing their strong approval. The new treaties will naturally change Panama from a passive and sometimes deeply resentful bystander into an active and interested partner whose vital interests will be served by a well operated canal. The agreement leads to cooperation, not confrontation. Another question is: Why should we give away the Panama Canal Zone? As many people say, "We bought it, we paid for it, it's ours." I must repeat an earlier and very important point: We do not own the Panama Canal Zone -- we have never owned it. We have only had the right to use it. The Canal Zone can <u>not</u> be compared with United States territory. We bought Alaska from the Russians, and no one has ever doubted that we own it.
We bought the Louisiana Territories from France, and it is an integral part of the United States. We have never needed to own the Panama Canal Zone, any more than we need to own a ten-mile-wide strip of land through Canada when we build an international pipe gas_line. From the beginning we have made an annual payment to Panama to use their land. You do not pay rent on your own land. The Canal Zone has always been Panamanian territory. The U.S. Supreme Court and previous American Presidents have repeatedly acknowledged the sovereignty of Panama over the Canaal Zone. We cannot give back land we have never owned. The new treaties give us what we do need -not ownership of the canal, but the right to protect it and to use it. There is another question: Can our ships, in time of need or emergency, get through the canal immediately, instead of waiting in line? The treaties answer that clearly by guaranteeing that our ships will always have expeditious transit through the canal. To make sure there could be no possible disagreement about what these words mean, I quote, "is intended . . . to assure the transit of such vessels through the Canal as quickly as possible, without any impediment, with expedited treatment, and in case of need or emergency, to go to the head of the line of vessels in order to transit the Canal rapidly." Will the treaties affect our standing in Latin America -- will they create a "power vacuum," which our enemies might fill? They will do just the opposite! The treaties will increase our nation's influence in this hemisphere, will help to reduce any mistrust and disagreement, and will remove a major source of anti-American feeling. The new agreement has already provided vivid proof to the people of this hemisphere that a new era of friendship and cooperation is beginning, and that what they regard as the last remnant of alleged American colonialism is being removed. (G) Last fall I met individually with the leaders of 19 countries in this hemisphere. Between the United States and Latin America there is already a new sense of equality, a new sense of trust, and a new sense of mutual respect that exist because of the Panama Canal Treaties. This opens up a new opportunity for us, in good will, trade, jobs, exports, and political cooperation. If the treaties should be rejected, this would all be lost, and disappointment and despair among our good neighbors and traditional friends would make us worse off than had we never begun the negotiations at all. In the peaceful struggle against alien ideologies like communism, these treaties are a step in the right direction. Nothing could strengthen our competitors and adversaries in this hemisphere more than for us to reject this agreement. What if a new sea-level canal is built in the future? This question has been studied over and over throughout this century, from before the canal was built up through the last few years. Every study has reached the same conclusion: that the best place to build a sea-level canal is in Panama. The treaties say that if we want to build such a canal, we will build it in Panama -- and if any canal is to be built in Panama, we will have the right to participate in the project. This is a clear benefit to us, for it ensures that ten or twenty years from now, no unfriendly but wealthy power will be able to purchase the right to build a sea-level canal, bypass the existing canal, perhaps leaving that other nation in control of the only usable waterway through the Isthmus. Are we paying Panama to take the canal? We are not. The United States' original financial investment in the canal was about \$387 million. Since then we have been repaid \$328 million in interest and capital on that investment. Under the new treaty any payments to Panama will come from tolls paid by ships which use the canal. Not one dollar of American tax money will be paid. What about the stability and the capability of the Panamanian government? Do the people themselves support the new agreement? Panama and her people have been our historical allies and friends. The present leader of Panama has been in office for more than nine years and he heads a stable government which has encouraged the development of free enterprise in Panama. Democratic elections will be held this August to choose the members of the Panamanian Assembly, who will in turn elect a President and Vice President by majority vote. In the past, regimes have changed in Panama -- but for 75 years, no Panamanian government has ever wanted to close the canal. Panama wants the canal open and neutral -perhaps even more than we do. The canal's continued operation is very important to us, but it is much more than that to Panama. To Panama, it is crucial. Much of her economy flows directly or indirectly from the canal. Panama would be no more likely to close the canal than we would be to close the Interstate Highway system. The major threat to the canal comes, not from any government of Panama, but from misquided persons who may try to fan the flames of dissatisfaction with the terms of the old treaty. In an open and free referendum last October which was monitored by the United Nations, the people of Panama gave the new treaties their overwhelming support. There is a final question, about the deeper meaning of the treaties themselves -- to us and to Panama. Recently I discussed the treaties with David McCullough, author of "The Path Between the Seas", the great history of the Panama Canal. He believes that the canal is something we made and have looked after these many years; it is "ours" in that sense, which is very different from just ownership. So when we talk of the canal, whether we are old, young, for or against the treaties, we are talking about very deep and elemental feelings about our own strength. Still we Americans want a more humane and stable world. We believe in good will and fairness, Sometimes to a secretarities by a holder will be restance . I have been a finished to the as well as strength. This agreement with Panama is something we want because we know it is right. This is not merely the surest way to protect and save the canal; it is the strong, positive act of a people who are still confident, still creative, still great. This new partnership can become a source of national pride and self-respect in much the same way as building the canal. It is the spirit in which we act that is so very important. Theodore Roosevelt, who was President when American built the canal, saw history itself as a force, and the history of our own time and the changes it has brought would not be lost on him. He knew that change was inevitable and necessary. Change is growth. The true conservative, he once remarked, keeps his face to the future. But if Theodore Roosevelt were to endorse the treaties, as I am quite sure he would, it would be mainly because he would see the decision as one by which we are demonstrating the kind of power we wish to be. "We cannot avoid meeting great issues," Roosevelt said. "All that we can determine for ourselves is whether we shall meet them well or ill." The Panama Canal is a vast, heroic expression of that age-old desire to bridge the divide and bring people closer together. This is what the treaties are all about. We can sense what Roosevelt called "the lift toward nobler things which marks a great and generous people." In this historic decision he would join us in our pride for being a great and generous people. # # # ## THE WHITE HOUSE WASHINGTON SusanCopies to: Linowitz Ham Tallows Tody Soig Frank Vance Make no other copies RSC UP Electrockatic Copy Rieds for Preservation Purpoces Penultimate Draft 21 Good evening. FOR SUGGESTIONS. DO NOT MAKE ANY 1/31/78(6) Return 4:00 pm. today Seventy-five years ago, our nation signed a treaty which gave us rights to build a canal across Panama, and to take the historic step of joining the Atlantic and Pacific oceans. Although the treaty was drafted here in our country, and was neither seen not signed by any Panamanian, the results of the agreement have been of great benefit to the people of Panama, people throughout to ourselves, and to other nations of the world who navigate the high seas. naviga naviga Contrary to some claims and beliefs, we did not buy the Panama Canal Zone. We did not pay for it. We did not acquire sovereignty over it. We agreed to pay Panama a fee each year for the right to use the Zone, and we gained the right to build, operate and to defend the Canal. The building of the Canal was one of the greatest engineering feats of history. Although massive in construction, it was relatively simple in design and it has been reliable and efficient in operation. We Americans are justly and deeply proud of this great achievement. The Canal has also been a source of pride, to the people of Panama -- but also a source of some continuing discontent. Because we controlled a ten-mile-wide strip of land across the heart of Panama and because they Considered the A original terms of the agreement (were considered by them) to be unfair, and highly favorable to the United States the people of Panama have never been satisfied with the treaty. Our own Secretary of State who signed the Treaty said it was "vastly advantageous to the United State and -- not so advantageous to Panama". That summer, after 14 years of negotiation -- under Labor Dammer, around in 10000 or more continuous two Democratic Presidents and two Republican Presidents -- In 1964, after consulting with former Presidents Truman and Eisenhower, President Johnson committed our nation to work towards a new treaty with the Republic of Panama. Last we reached an agendement that is fair and beneficial will soon be to both countries, the United States Senate, is now there treaties debating whether this agreement should be ratified. Throughout the negotiations, we were determined **And The new Treaties meet all of these requirements. Let me outline the terms of the agreement:
There are two Treaties, one covering the rest remaining 22 years of this century, and the other guaranteeing the openness and neutrality of the Canal after the year 1999, When langua will he in these of its operation. the Canal jointly with the Fanamanians under policies set by a nine-person board of directors. Five members will be from the United States, and four from Panama. Within the area of the present Canal Zone, we have the right to select whatever lands and waters our military and civilian forces need to maintain, operate, and defend the Canal. About 75 percent of those who now maintain and operate the Canal are Panamanians; over the next 22 years as we manage the Canal together, this percentage is expected to increase. The Americans who work on the Canal will have their rights of employment, promotion, and retirement carefully protected. It is important to note that the labor unions which represent these American workers support the new Treaties. It is not true that we are paying Panama to take the Canal. We will share with Panama some of the fees paid by shippers who use the Canal. As in the past, the Canal should continue to be self-supporting. This is not a partisan issue. The Treaties are backed by President Ford and by every living former Secretary of State. They are strongly endorsed by our business and professional leaders, and especially by those who recognize the benefits of good will and trade with other nations in this hemisphere. They are endorsed by the Senate leadership, and overwhelmingly by the Senate Foreign Relations Committee, which last week moved us closer to ratification. And the Treaties enthusiashically are supported by every member of the Joint Chiefs of Staff, the top military leaders of the United States Army, Navy, Air Force and Marines - responsible men Profession whose life's work is the defense of this nation and the support throughout latin America a few who are unfriendly to States in Latin America, who would like to see disorder in Panama and a disruption of our political, economic and military alliances with our friends in Central and South America and in the Caribbean. I know that the Treaties also have been opposed by many Americans. Much too much of that opposition is based on misunderstanding and misinformation. I have learned that when the full terms of the agreement Rogers of the Army, Admiral James Holloway of the Mary, General David Jones of the Ar Force, and General Lewis Wilson of the Marines are known, most people are convinced that the national interests of our country will be best served by ratifying the agreement. You to hear I went to Tonight I want to state the facts, answer the why most serious questions, and tell you the reasons I feel the Panama Canal that the Treaties should be approved. to ratify the Treaties is that they are in our highest national interest, and will strengthen our position in Our Security interests will be enhanced. the world. Nour trade opportunities will be improved. We will demonstrate that as a large and powerful nation we are able to deal fairly and honorably with a proud but smaller nation. We will be honoring our commitment to all nations of the world that the Panama Canal will be open and available for use by their ships -- at a reasonable and competitive cost -- both now and in the future. Let me answer specifically the most common questions about the Treaties. Does, our nation have the right to protect any and defend the Canal against, armed attack or other actions which threaten, the security of the Canal or of ships going through it? The answer is yes, and is contained in both Treaties and in the Statement of Understanding between the leaders of our two nations. The first Treaty says: "The United States of America and the Republic of Panama commit themselves to protect and defend the Panama Canal. Each party shall act, in accordance with its constitutional processes, to meet the danger resulting from an armed attack or other actions which threaten the security of the Panama Canal or of ships transiting it." The Neutrality Treaty says: "The United States of America and the Republic of Panama agree to maintain the regime of neutrality established in this Treaty, which shall be maintained in order that the Canal shall remain permanently neutral." The Statement of Understanding says: "Under (the Neutrality Treaty) Panama and the United States have the responsibility to assure that the Panama Canal will remain open and secure to ships of all nations. The correct interpretation of this principle is that each of the two countries shall, in accordance with their respective constitutional processes, defend the Canal against any threat to the regime of neutrality, and consequently will have the right to act against any aggression or threat directed against the Canal or against the peaceful transit of vessels through the Positions that we per solution that we whatever military action is necessary to make sure that the canal always remains open and safe. Of course, this does not give the United States the right to intervene in the internal affairs of Panama, nor shall our military action be directed against the territorial integrity or political independence of Panama. Military experts disagree on how many troops it would take to ward off an attack, Estimates range and from 50,000 to more than 100,000, but I would not hesitate to deploy whatever armed forces are necessary to defend the canal. I have no doubt that even in long and protracted combat we could defend the Panama Canal. But even if the Panamanian armed forces joined with us as brothers against a common enemy, there is a better option than sending our sons and grandsons to fight war in the jungles of Panama. We would serve our interests better by implementing the new Treaties, an action that will help to avoid any attack on the Panama Canal. What we want is the permanent right to use the Canal -- and we can defend this right best through these Treaties -- through a real cooperation with Panama. The citizens of Panama and their government shown their oversholming) will be overwhelmingly in support of this new partnership, a protocol to and the Neutrality Treaty will be signed by many other nations, thereby showing their strong approval. The new Treaties will naturally change Panama from a passive and sometimes deeply concerned resent ful bystander into an active and interested partner. The whose vital interests will be served by a well operated Canal. The agreement leads to cooperation, not confrontation. Another question is: Why should we give away 7 As many people say, "We the Panama Canal Zone, which many people think we own? bought, we paid for it, it's ours." I must repeat an earlier and very important point: We do not own the Panama Canal Zone -- we have never owned it. We have only had the right to use it. The Canal Zone can <u>not</u> be compared with United States territory. We bought Alaska from the Russians, and no one has ever doubted that we own it. We bought the Louisiana Territories from France, and it is an integral part of the United States. We have never needed to own the Panama Canal Zone, any more than we need to own a ten mile wide Strip of land through Canada when we build an international gas line. made an annual payment from the beginning we have paid rent to Panama to use the land. You do not pay rent on your own land. The Canal Zone has always been Panamian territory. The U.S. Supreme Court and previous American Presidents have acknowledged Panama's The f lanama sovereignty over the Canal Zone. We cannot give back land we have never owned. The new treaties give us what we do need -- not ownership of the Canal, but the right to protect There is another question: Can our ships, in time of need or emergency, get through the Canal immediately, instead of waiting in line? The Treaties answer that as clearly as possit by guaranteeing that our ships will have *expeditious transit* through the Canal. To make sure there could be no possible disagreement about what "expeditious transit means, the joint statement says that expenditious transit, and I quote, "is intended . . . to assure the transit of such vessels through the Canal as quickly as possible, without any impediment, with expedited treatment, and in case of need or emergency, to go to the head of the line of vessels in order to transit the Canal rapidly." Will the Treaties affect our standing in Latin America -- will they create a "power vacuum," might which our enemies, will fill? They will do just the opposite! In fact, the Treaties will increase our nation's influence in this hemisphere, will help to chimmater reduce any Rather than giving our enemies an epportunity to exploit mistrust and disagreement, the Treaties and will remove a major source of anti-American feeling. The new agreement has already provided vivid proof to the people of this hemisphere that a new ear of friendship and cooperation is beginning, and that What They regard as the last remnant of alleged American colonialism is being Detween the distribution of 19 other countries in this hemisphere. There is a new sense of equality, a new sense of trust, a new sense of mutual respect that exist because of the Panama Canal Treaties. This opens up a new opportunity for us, in good will, trade, jobs, exports, and political cooperation. would all be lost, and disappointment and despair and frad final friends among our good neighbors would make us worse off than had we never begun the negotiations at all. Anti-American Agitators and dissident groups know full well that their best opportunity to gain influence would come through disruption of our friendly relations with Panama and the other nations of the Western hemisphere. In the peaceful struggle against alien ideologies like communism, these Treaties are a step in the right direction. Nothing could strengthen our competitors and adversaries in this hemisphere more than for us
to reject this agreement. What if a new sea-level canal is built in the This question has been studied over and over throughout this century, from refore the future? A For more than a hundred years, studies have comed was built through up through. The last few shown that the best site for a possible sea-level canal years. Every study has reached the same would be through the present territory of the Republic Conclusion: that the best docade an extensive study Sea-level Canal is in landans. by the United States government again confirmed this fact. The Treaties say that if we want to build a canal, we will build it in Panama -- and if Acanal is to be built in Panama, we will have the right to participate in the project. that ten or twenty years from now, no unfriendly but wealthy power will be able to bid with the Panamanians purchase the right to build a sea-level canal, bypass the existing Canal, perhaps leaving that other nation, with the only usable waterway through the Isthmus. Are we paying Panama to take the Canal? We are not. The United States' original financial investment in the Canal was about \$387 million. Since then we have received, in fees from the Canal, about that investment. Under the new treaty in million. Any payments to Panama will come from tolls paid from ships which use the Canal. — paid on a normal commercial fee basis. Not one dollar of American tax money will be paid. What about the stability and the capability of the Panamanian government? Do the people themselves support the new agreement? Panama and her people have been our his forical allies and friends. The present leader of Panama has been in office which her encouraged the development of free enterprise for more than nine years, Democratic elections will in Panama. an Assembly who will in turn elect a President and Vice-Panamian Congress. In the past, regimes have changed has wanted to close the Canal. Panama wants the Canal open and neutral -- perhaps even more than we do. Electrostatic Copy Made for Preservation Purposes The Canal's continued operation may be important to us, but it is much more than that to Panama. To Panama, it is crucial. Much of her economy flows directly or indirectly from the Canal. Panama would be no more likely to close the Canal than we would be to close the Interplate Hishway system. The threat of closing the Canal comes, not from any government of Panama, but from misguided discidents Who may by to fan the flames of dissatis faction with who may be dissatisfied by the terms of the old Treaty. In an open and free referendum last October United Mations which was monitored by the Organization of American States, the people of Panama gave the new Treaties their overwhelming support. There is a final question, about the deeper meaning of the Treaties themselves -- to us and to Panama. from McCullough are Teffonically Correct; Please do not change - 20 - Recently I have discussed the freaties with David McCullough, author of "The Path Between The Seas", wrote me a letter about the Panama Canal. Treaties. Let me need part of his letter: He believes that the The canal is something we made and have looked after these many years; it is 'ours' in that sense, which is very different from just ownership. old, young, for or against the treaties, we are talking deep and about very elemental feelings about our own strengths. Americans want Still . . . we want, all of us, a more humane and fairness, and stable world. We believe in good will, as well as strength. ____ This agreement with lanama "This is something we do because we know it is right. This is not merely the surest way to protect and save the canal; *SAVE OUR CANAL** it is the strong, positive act of a treaties as voiced by the Joint Chiefs. | people who are great. | |--| | still confident, still creative, still purposeful? | | people. | | This can become a source of national | | pride and self-respect in much the way building the | | canal was. It is the spirit in which we act that | | is so very important | | "I think of what Theodore Roosevelt might say | | Who was Presiden "I think of what Theodore Roosevelt might say When the Canel was built, America built the canal Were he alive today | | were he alive today He saw history itself as | | a force, and the history of our own time and the | | changes it has brought would not be lost on him He knew that change | | Mange was inevitable he knew, and necessary. | | Change was growth. The true conservative, he once | | remarked, keeps his face to the future. | | "(I)t is hard to picture him dismissing or | | discounting such testimony to the military value of the | But were he to endorse the treaties, as I am quite sure he would, it would be mainly because he would see the decision as one by which we are demonstrating the kind of power we wish to be. For and Americans of his lay Roosevelt the canal was a gateway to the very different and uncertain new world of the new twentieth century, a world in which the United States had no choice but "We cannot avoid meeting great issues," Theodore Roosevelt said. "All that we can determine for ourselves is whether we shall meet them well or ill." to play a major part. In this historic decision we can sense what Roosevelt called "the lift toward nobler things which marks a great and generous people." " Jet lait # # # for being a great and generous people. ## THE WHITE HOUSE WASHINGTON rick-- final speech text for panama canal fireside chat --ssc PRESIDENT JIMMY CARTER PANAMA CANAL FIRESIDE CHAT FEBRUARY 1, 1978 GOOD EVENING. SEVENTY-FIVE YEARS AGO, OUR NATION SIGNED A TREATY WHICH GAVE US RIGHTS TO BUILD A CANAL ACROSS PANAMA -- TO TAKE THE <u>HISTORIC</u> STEP OF JOINING THE ATLANTIC AND PACIFIC OCEANS. THE RESULTS OF THE AGREEMENT HAVE BEEN OF GREAT BENEFIT TO OURSELVES, AND TO OTHER NATIONS THROUGHOUT THE WORLD WHO NAVIGATE THE HIGH SEAS. THE BUILDING OF THE CANAL WAS ONE OF THE GREATEST ENGINEERING FEATS OF HISTORY. ALTHOUGH MASSIVE IN CONCEPT AND CONSTRUCTION, IT IS RELATIVELY SIMPLE IN DESIGN AND HAS BEEN RELIABLE AND EFFICIENT IN OPERATION. WE AMERICANS ARE JUSTLY . . WE AMERICANS ARE JUSTLY AND DEEPLY PROUD OF THIS GREAT ACHIEVEMENT. THE CANAL HAS ALSO BEEN A SOURCE OF PRIDE AND BENEFIT TO THE PEOPLE OF PANAMA -- BUT A CAUSE OF SOME CONTINUING DISCONTENT. BECAUSE WE HAVE CONTROLLED A TEN-MILE-WIDE STRIP OF LAND ACROSS THE <u>HEART</u> OF THEIR COUNTRY AND BECAUSE THEY CONSIDERED THE ORIGINAL TERMS OF THE AGREEMENT TO BE <u>UNFAIR</u>, THE PEOPLE OF PANAMA HAVE NEVER BEEN <u>SATISFIED</u> WITH THE TREATY. IT WAS DRAFTED HERE IN OUR COUNTRY AND WAS NOT SIGNED BY ANY PANAMANIAN. OUR OWN SECRETARY OF STATE WHO DID SIGN THE ORIGINAL TREATY SAID IT WAS "VASTLY ADVANTAGEOUS TO THE UNITED STATES AND . . . NOT SO ADVANTAGEOUS TO PANAMA." IN 1964, AFTER CONSULTING WITH FORMER PRESIDENTS TRUMAN AND EISENHOWER, PRESIDENT JOHNSON COMMITTED OUR NATION TO WORK TOWARDS A NEW TREATY WITH THE REPUBLIC OF PANAMA. LAST SUMMER, AFTER 14 YEARS OF NEGOTIATION -UNDER TWO <u>DEMOCRATIC</u> PRESIDENTS AND TWO <u>REPUBLICAN</u> PRESIDENTS -- WE REACHED AND SIGNED AN AGREEMENT THAT IS <u>FAIR</u> AND BENEFICIAL TO BOTH COUNTRIES. THE UNITED STATES SENATE WILL SOON BE DEBATING WHETHER THESE TREATIES SHOULD BE RATIFIED. THROUGHOUT THE NEGOTIATIONS, WE WERE <u>DETERMINED</u> THAT OUR NATIONAL <u>SECURITY</u> INTERESTS WOULD BE <u>PPOTECTED</u>; THAT THE CANAL WOULD <u>ALWAYS</u> BE <u>OPEN</u>, NEUTRAL, AND AVAILABLE TO SHIPS OF ALL NATIONS; . THAT IN TIME OF NEED . THAT IN TIME OF NEED OR EMERGENCY <u>OUR</u>SHIPS WOULD HAVE THE RIGHT TO GO TO THE HEAD OF THE LINE FOR PRIORITY PASSAGE THROUGH THE CANAL; AND THAT OUR MILITARY FORCES WOULD HAVE THE <u>PERMANENT</u> RIGHT TO <u>DEFEND</u> THE CANAL IF IT SHOULD EVER BE IN DANGER. THE NEW TREATIES MEET ALL OF THESE REQUIREMENTS. LET ME OUTLINE THE TERMS OF THE AGREEMENT: THERE ARE TWO TREATIES -- ONE COVERING THE REST OF THIS CENTURY, AND THE OTHER GUARANTEEING THE SAFETY, OPENNESS AND NEUTRALITY OF THE CANAL AFTER THE YEAR 1999 WHEN PANAMA WILL BE IN CHARGE OF ITS OPERATION. FOR THE REST OF THIS CENTURY WE WILL OPERATE THE CANAL THROUGH A NINE-PERSON BOARD OF DIRECTORS. Section Copy Make for Preservation Purposes FIVE MEMBERS WILL BE FROM THE UNITED STATES, AND FOUR FROM PANAMA. WITHIN THE AREA OF THE PRESENT CANAL ZONE, WE HAVE THE RIGHT TO SELECT WHATEVER LANDS AND WATERS OUR MILITARY AND CIVILIAN FORCES NEED TO MAINTAIN, OPERATE, AND DEFEND THE CANAL. ABOUT 75 PERCENT OF THOSE WHO NOW MAINTAIN AND OPERATE THE CANAL ARE PANAMANIANS; OVER THE NEXT 22 YEARS AS WE MANAGE THE CANAL TOGETHER, THIS PERCENTAGE WILL INCREASE. THE AMERICANS WHO WORK ON THE CANAL WILL CONTINUE TO HAVE THEIR RIGHTS OF EMPLOYMENT, PROMOTION, AND RETIREMENT CAREFULLY PROTECTED. IT IS IMPORTANT TO NOTE THAT THE LABOR UNIONS WHICH REPRESENT THESE AMERICAN WORKERS SUPPORT THE NEW TREATIES. WE WILL SHARE WITH PANAMA . WE WILL SHARE WITH PANAMA SOME OF THE FEES PAID BY SHIPERS WHO USE THE CANAL. AS IN THE PAST, THE CANAL SHOULD CONTINUE TO BE SELF-SUPPORTING. THIS IS NOT A PARTISAN ISSUE. THE TREATIES ARE STRONGLY BACKED BY PRESIDENT GERALD FORD AND BY FORMER SECRETARIES OF STATE DEAN RUSK AND HENRY KISSINGER. THEY ARE ENDORSED BY OUR BUSINESS AND PROFESSIONAL LEADERS, AND ESPECIALLY BY THOSE WHO RECOGNIZE THE BENEFITS OF GOOD WILL AND TRADE WITH OTHER NATIONS IN THIS HEMISPHERE. THEY ARE ENDORSED BY THE SENATE DEMOCRATIC LEADER ROBERT BYRD AND BY REPUBLICAN LEADER HOWARD BAKER, AND OVERWHELMINGLY BY THE SENATE FOREIGN RELATIONS COMMITTEE, WHICH THIS WEEK MOVED US CLOSER TO RATIFICATION.BY APPROVING THE TREATIES, ALTHOUGH WITH SOME RECOMMENDED CHANGES WHICH WE DO NOT FEEL ARE NEEDED. AND THE TREATIES ARE SUPPORTED ENTHUSIASTICALLY BY EVERY MEMBER OF THE JOINT CHIEFS OF STAFF - GENERAL GEORGE BROWN, THE CHAIRMAN; GENERAL BERNARD ROGERS, CHIEF
OF STAFF OF THE ARMY; ADMIRAL JAMES HOLLOWAY, CHIEF OF NAVAL OPERATIONS; GENERAL DAVID JONES, CHIEF OF STAFF OF THE AIR FORCE; AND GENERAL LEWIS WILSON, COMMANDANT OF THE MARINE CORPS -- RESPONSIBLE MEN WHOSE PROFESSION IS THE DEFENSE OF THIS NATION AND THE PRESERVATION OF OUR SECURITY. THE TREATIES ALSO HAVE OVERWHELMING SUPPORT THROUGHOUT LATIN AMERICA, BUT PREDICTABLY THEY ARE OPPOSED ABROAD BY SOME WHO ARE <u>UNFRIENDLY</u> TO THE UNITED STATES AND WHO WOULD LIKE TO SEE <u>DISORDER</u> IN PANAMA AND A <u>DISRUPTION</u> OF OUR POLITICAL, ECONOMIC AND MILITARY TIES WITH OUR FRIENDS IN CENTRAL AND SOUTH AMERICA AND IN THE CARIBBEAN. I KNOW THAT THE TREATIES . . . I KNOW THAT THE TREATIES ALSO HAVE BEEN OPPOSED BY MANY AMERICANS. MUCH OF THAT OPPOSITION IS BASED ON MISUNDERSTANDING AND MISINFORMATION. I HAVE FOUND THAT WHEN THE <u>FULL TERMS</u> OF THE AGREEMENT ARE KNOWN, <u>MOST</u> PEOPLE ARE CONVINCED THAT THE NATIONAL INTERESTS OF OUR COUNTRY WILL BE SERVED <u>BEST</u> BY RATIFYING THE TREATIES. TONIGHT I WANT YOU TO HEAR THE FACTS. I WANT TO ANSWER THE MOST SERIOUS QUESTIONS, AND TELL YOU WHY I FEEL THE PANAMA CANAL TREATIES SHOULD BE APPROVED. THE MOST <u>IMPORTANT</u> REASON -- THE <u>ONLY</u> REASON -TO RATIFY THE TREATIES IS THAT THEY ARE IN THE HIGHEST NATIONAL INTEREST OF THE UNITED STATES, AND WILL STRENGTHEN OUR POSITION IN THE WORLD. OUR SECURITY INTERESTS WILL BE STRONGER. OUR TRADE OPPORTUNITIES WILL BE IMPROVED. WE WILL DEMONSTRATE THAT AS A LARGE AND POWERFUL COUNTRY WE ARE ABLE TO DEAL FAIRLY AND HONORABLY WITH A PROUD BUT SMALLER SOVEREIGN NATION. WE WILL HONOR OUR COMMITMENT TO THOSE ENGAGED IN WORLD COMMERCE THAT THE PANAMA CANAL WILL BE OPEN AND AVAILABLE FOR USE BY THEIR SHIPS -- AT A REASONABLE AND COMPETITIVE COST -- BOTH NOW AND IN THE FUTURE. LET ME ANSWER SPECIFICALLY THE MOST COMMON QUESTIONS ABOUT THE TREATIES: WILL <u>OUR NATION</u> HAVE THE <u>RIGHT</u> TO <u>PROTECT</u> AND <u>DEFEND</u> THE CANAL AGAINST ANY ARMED ATTACK OR THREAT TO THE SECURITY OF THE CANAL OR OF SHIPS GOING THROUGH IT? THE ANSWER IS <u>YES</u>, AND IS CONTAINED IN <u>BOTH</u> TREATIES AND ALSO IN THE STATEMENT OF UNDERSTANDING BETWEEN THE LEADERS OF OUR TWO NATIONS. THE FIRST TREATY SAYS: "THE UNITED STATES OF AMERICA AND THE REPUBLIC OF PANAMA <u>COMMIT</u> THEMSELVES TO PROTECT AND DEFEND THE PANAMA CANAL. EACH PARTY SHALL ACT, IN ACCORDANCE WITH ITS CONSTITUTIONAL PROCESSES, TO MEET THE DANGER RESULTING FROM AN ARMED ATTACK OR OTHER ACTIONS WHICH THREATEN THE SECURITY OF THE PANAMA CANAL OR OF SHIPS TRANSITING IT." THE NEUTRALITY TREATY SAYS . . . THE NEUTRALITY TREATY SAYS: "THE UNITED STATES OF AMERICA AND THE REPUBLIC OF PANAMA AGREE TO MAINTAIN THE REGIME OF NEUTRALITY ESTABLISHED IN THIS TREATY, WHICH SHALL BE MAINTAINED IN ORDER THAT THE CANAL SHALL REMAIN PERMANENTLY NEUTRAL." THE STATEMENT OF UNDERSTANDING SAYS. . . THE STATEMENT OF UNDERSTANDING SAYS: "UNDER (THE NEUTRALITY TREATY) PANAMA AND THE UNITED STATES HAVE THE RESPONSIBILITY TO ASSURE THAT THE PANAMA CANAL WILL REMAIN OPEN AND SECURE TO SHIPS OF ALL NATIONS. THE CORRECT INTERPRETATION OF THIS PRINCIPLE IS THAT EACH OF THE TWO COUNTRIES SHALL, IN ACCORDANCE WITH THEIR RESPECTIVE CONSTITUTIONAL PROCESSES, DEFEND THE CANAL AGAINST ANY THREAT TO THE REGIME OF NEUTRALITY, AND CONSEQUENTLY WILL HAVE THE RIGHT TO ACT AGAINST ANY AGGRESSION OR THREAT DIRECTED AGAINST THE CANAL OR AGAINST THE PEACEFUL TRANSIT OF VESSELS THROUGH THE CANAL." IT IS OBVIOUS THAT WE CAN TAKE . . . IT IS OBVIOUS THAT WE <u>CAN</u> TAKE WHATEVER MILITARY ACTION IS NECESSARY TO MAKE SURE THAT THE CANAL <u>ALWAYS</u> REMAINS OPEN AND <u>SAFE</u>. OF COURSE, THIS DOES NOT GIVE THE UNITED STATES ANY RIGHT TO INTERVENE IN THE INTERNAL AFFAIRS OF PANAMA, NOR WOULD OUR MILITARY ACTION EVER BE DIRECTED AGAINST THE TERRITORIAL INTEGRITY OR POLITICAL INDEPENDENCE OF PANAMA. MILITARY EXPERTS AGREE THAT EVEN WITH THE PANAMANIAN ARMED FORCES JOINED WITH US AS BROTHERS AGAINST A COMMON ENEMY, IT WOULD TAKE A LARGE NUMBER OF AMERICAN TROOPS TO WARD OFF A HEAVY ATTACK. I WOULD NOT HESITATE TO DEPLOY WHATEVER ARMED FORCES ARE NECESSARY TO DEFEND THE CANAL, AND I HAVE NO DOUBT THAT EVEN IN SUSTAINED COMBAT WE WOULD BE SUCCESSFUL. BUT THERE IS A <u>MUCH</u> BETTER OPTION THAN SENDING OUR SONS AND GRANDSONS TO <u>FIGHT</u> IN THE <u>JUNGLES</u> OF <u>PANAMA</u>. WE WOULD SERVE OUR INTERESTS BETTER BY IMPLEMENTING THE NEW TREATIES, AN ACTION THAT WILL HELP TO AVOID ANY ATTACK ON THE PANAMA CANAL. WHAT WE WANT IS THE PERMANENT RIGHT TO USE THE CANAL -- AND WE CAN DEFEND THIS RIGHT THROUGH THESE TREATIES -- THROUGH REAL COOPERATION WITH PANAMA. THE <u>CITIZENS</u> OF PANAMA AND THEIR GOVERNMENT HAVE ALREADY SHOWN <u>THEIR</u> SUPPORT OF THIS NEW PARTNERSHIP, AND A PROTOCOL TO THE NEUTRALITY TREATY WILL BE SIGNED BY MANY OTHER NATIONS, THEREBY SHOWING THEIR STRONG APPROVAL. THE NEW TREATIES WILL . . . THE NEW TREATIES WILL NATURALLY CHANGE PANAMA FROM A <u>PASSIVE</u> AND SOMETIMES DEEPLY <u>RESENTFUL BYSTANDER</u> INTO AN <u>ACTIVE</u> AND INTERESTED <u>PARTNER</u> WHOSE <u>VITAL</u> INTERESTS WILL BE SERVED BY A WELL OPERATED CANAL. THIS AGREEMENT LEADS TO <u>COOPERATION</u>, NOT <u>CONFRONTATION</u>, BETWEEN OUR COUNTRY AND PANAMA. ANOTHER QUESTION IS: WHY SHOULD WE GIVE AWAY THE PANAMA CANAL ZONE? AS MANY PEOPLE SAY, "WE BOUGHT IT, WE PAID FOR IT, IT'S OURS." I MUST REPEAT A <u>VERY</u> IMPORTANT POINT: WE DO <u>NOT</u> OWN THE PANAMA CANAL ZONE -- WE HAVE <u>NEVER</u> HAD SOVEREIGNTY OVER IT. WE HAVE ONLY HAD THE RIGHT TO USE IT. THE CANAL ZONE CAN NOT BE COMPARED WITH UNITED STATES TERRITORY. WE BOUGHT ALASKA FROM THE RUSSIANS, AND NO ONE HAS EVER DOUBTED THAT WE OWN IT. WE <u>BOUGHT</u> THE LOUISIANA TERRITORIES FROM FRANCE, AND IT IS AN INTEGRAL PART OF THE UNITED STATES. FROM THE BEGINNING WE HAVE MADE AN ANNUAL PAYMENT TO PANAMA TO USE THEIR LAND. YOU DO NOT PAY RENT ON YOUR OWN LAND. THE CANAL ZONE HAS <u>ALWAYS</u> BEEN PANAMANIAN TERRITORY. THE U.S. SUPREME COURT AND PREVIOUS AMERICAN PRESIDENTS HAVE REPEATEDLY ACKNOWLEDGED THE SOVEREIGNTY OF PANAMA OVER THE CANAL ZONE. WE HAVE NEVER NEEDED TO OWN . . WE HAVE <u>NEVER</u> NEEDED TO <u>OWN</u> THE PANAMA CANAL ZONE, ANY MORE THAN WE NEED TO OWN A TEN-MILE-WIDE STRIP OF LAND THROUGH CANADA WHEN WE BUILD AN INTERNATIONAL GAS PIPELINE. THE NEW TREATIES GIVE US WHAT WE <u>DO NEED --</u> NOT <u>OWNERSHIP</u> OF THE CANAL, BUT THE RIGHT TO <u>USE</u> IT AND TO <u>PROTECT</u> IT. AS THE CHAIRMAN OF THE JOINT CHIEFS OF STAFF HAS SAID: "THE STRATEGIC VALUE OF THE CANAL LIES IN ITS USE." THERE IS ANOTHER QUESTION: CAN OUR NAVAL SHIPS, IN TIME OF NEED OR EMERGENCY, GET THROUGH THE CANAL IMMEDIATELY, INSTEAD OF WAITING IN LINE? THE TREATIES ANSWER THAT <u>CLEARLY</u> BY <u>GUARANTEEING</u> THAT OUR SHIPS WILL <u>ALWAYS</u> HAVE EXPEDITIOUS TRANSIT THROUGH THE CANAL. TO MAKE SURE THERE COULD BE NO POSSIBLE DISAGREEMENT ABOUT WHAT THESE WORDS MEAN, THE JOINT STATEMENT SAYS THAT EXPEDITIOUS TRANSIT, AND I QUOTE, "IS INTENDED . . . TO ASSURE THE TRANSIT OF SUCH VESSELS THROUGH THE CANAL AS QUICKLY AS POSSIBLE, WITHOUT ANY IMPEDIMENT, WITH EXPEDITED TREATMENT, AND IN CASE OF NEED OR EMERGENCY, TO GO TO THE HEAD OF THE LINE OF VESSELS IN ORDER TO TRANSIT THE CANAL RAPIDLY." WILL THE TREATIES AFFECT OUR . . WILL THE TREATIES AFFECT OUR STANDING IN LATIN AMERICA -- WILL THEY CREATE A SO-CALLED "POWER VACUUM," WHICH OUR ENEMIES MIGHT FILL? THEY WILL DO JUST THE OPPOSITE! THE TREATIES WILL INCREASE OUR NATION'S INFLUENCE IN THIS HEMISPHERE, WILL HELP TO REDUCE ANY MISTRUST AND DISAGREEMENT, AND WILL REMOVE A MAJOR SOURCE OF ANTI-AMERICAN FEELING. THE NEW AGREEMENT HAS <u>ALREADY</u> PROVIDED VIVID PROOF TO THE PEOPLE OF THIS HEMISPHERE THAT A NEW ERA OF FRIENDSHIP AND COOPERATION IS BEGINNING, AND THAT WHAT THEY REGARD AS THE LAST REMNANT OF ALLEGED AMERICAN COLONIALISM IS BEING REMOVED. LAST FALL I MET INDIVIDUALLY WITH THE LEADERS OF 18 COUNTRIES IN THIS HEMISPHERE. BETWEEN THE UNITED STATES AND LATIN AMERICA THERE IS ALREADY A NEW SENSE OF EQUALITY, A NEW SENSE OF TRUST AND MUTUAL RESPECT THAT EXIST BECAUSE OF THE PANAMA CANAL TREATIES. THIS OPENS UP A FINE OPPORTUNITY FOR US, IN GOOD WILL, TRADE, JOBS, EXPORTS AND POLITICAL COOPERATION. IF THE TREATIES SHOULD BE REJECTED, THIS WOULD ALL BE LOST, AND DISAPPOINTMENT AND DESPAIR AMONG OUR GOOD NEIGHBORS AND TRADITIONAL FRIENDS WOULD BE SEVERE. IN THE PEACEFUL STRUGGLE AGAINST ALIEN IDEOLOGIES LIKE COMMUNISM, THESE TREATIES ARE A STEP IN THE RIGHT DIRECTION. NOTHING COULD STRENGTHEN . . . NOTHING COULD STRENGTHEN OUR COMPETITORS AND ADVERSARIES IN THIS HEMISPHERE MORE THAN FOR US TO REJECT THIS AGREEMENT. ## X X X WHAT IF A NEW SEA-LEVEL CANAL SHOULD BE NEEDED IN THE FUTURE? THIS QUESTION HAS BEEN STUDIED <u>OVER</u> AND <u>OVER</u> THROUGHOUT THIS CENTURY, FROM <u>BEFORE</u> THE CANAL WAS BUILT UP THROUGH THE LAST FEW YEARS. EVERY STUDY HAS REACHED THE SAME CONCLUSION: THAT THE BEST PLACE TO BUILD A SEA-LEVEL CANAL IS IN PANAMA. THE TREATIES SAY THAT IF WE WANT TO BUILD SUCH A CANAL, WE WILL BUILD IT IN PANAMA -- AND IF ANY CANAL IS TO BE BUILT IN PANAMA, WE WILL HAVE THE RIGHT TO PARTICIPATE IN THE PROJECT. THIS IS A CLEAR BENEFIT TO US, FOR IT ENSURES THAT TEN OR TWENTY YEARS FROM NOW, NO UNFRIENDLY BUT WEALTHY POWER WILL BE ABLE TO PURCHASE THE RIGHT TO BUILD A SEA-LEVEL CANAL, BYPASS THE EXISTING CANAL, PERHAPS LEAVING THAT OTHER NATION IN CONTROL OF THE ONLY USABLE WATERWAY THROUGH THE ISTHMUS. ARE WE PAYING PANAMA TO TAKE THE CANAL? WE ARE NOT. UNDER THE NEW TREATY, PAYMENTS TO PANAMA WILL COME FROM TOLLS PAID BY SHIPS WHICH USE THE CANAL. WHAT ABOUT THE PRESENT AND FUTURE.... WHAT ABOUT THE PRESENT AND FUTURE STABILITY AND THE CAPABILITY OF THE PANAMANIAN GOVERNMENT? DO THE PEOPLE THEMSELVES SUPPORT THE NEW AGREEMENT? PANAMA AND HER PEOPLE HAVE BEEN OUR HISTORICAL ALLIES AND FRIENDS. THE PRESENT LEADER OF PANAMA HAS BEEN IN OFFICE FOR MORE THAN NINE YEARS, AND HE HEADS A STABLE GOVERNMENT
WHICH HAS ENCOURAGED THE DEVELOPMENT OF FREE ENTERPRISE IN PANAMA. DEMOCRATIC ELECTIONS WILL BE HELD THIS AUGUST TO CHOOSE THE MEMBERS OF THE PANAMANIAN ASSEMBLY, WHO WILL IN TURN ELECT A PRESIDENT AND A VICE PRESIDENT BY MAJORITY VOTE. IN THE PAST, REGIMES HAVE CHANGED IN PANAMA -BUT FOR 75 YEARS, NO PANAMANIAN GOVERNMENT HAS EVER WANTED TO CLOSE THE CANAL. PANAMA WANTS THE CANAL OPEN AND NEUTRAL -- PERHAPS EVEN MORE THAN WE DO. THE CANAL'S CONTINUED OPERATION IS VERY IMPORTANT TO US, BUT IT IS MUCH MORE THAN THAT TO PANAMA. TO PANAMA, IT IS CRUCIAL. MUCH OF HER ECONOMY FLOWS DIRECTLY OR INDIRECTLY FROM THE CANAL. PANAMA WOULD BE NO MORE LIKELY TO NEGLECT OR CLOSE THE CANAL THAN WE WOULD BE TO CLOSE THE INTERSTATE HIGHWAY SYSTEM. IN AN OPEN AND FREE REFERENDUM LAST OCTOBER WHICH WAS MONITORED BY THE UNITED NATIONS, THE PEOPLE OF PANAMA GAVE THE NEW TREATIES THEIR SUPPORT. THE MAJOR THREAT TO THE CANAL COMES . . . THE MAJOR THREAT TO THE CANAL COMES, NOT FROM ANY GOVERNMENT OF PANAMA, BUT FROM MISGUIDED PERSONS WHO MAY TRY TO FAN THE FLAMES OF DISSATISFACTION WITH THE TERMS OF THE OLD TREATY. THERE IS A FINAL QUESTION, ABOUT THE DEEPER MEANING OF THE TREATIES THEMSELVES -- TO US AND TO PANAMA. RECENTLY I DISCUSSED THE TREATIES WITH DAVID McCullough, Author of "The Path Between the Seas," The Great History of the Panama Canal. HE BELIEVES THAT THE CANAL IS SOMETHING WE BUILT AND HAVE LOOKED AFTER THESE MANY YEARS; IT IS "OURS" IN THAT SENSE, WHICH IS VERY DIFFERENT FROM JUST OWNERSHIP. SO WHEN WE TALK OF THE CANAL, WHETHER WE ARE OLD, YOUNG, FOR OR AGAINST THE TREATIES, WE ARE TALKING ABOUT VERY DEEP AND ELEMENTAL FEELINGS ABOUT OUR OWN STRENGTH. STILL, WE AMERICANS WANT A MORE <u>HUMANE</u> AND STABLE WORLD. WE BELIEVE IN GOOD WILL AND FAIRNESS, AS WELL AS STRENGTH. THIS AGREEMENT WITH PANAMA IS SOMETHING WE WANT BECAUSE WE KNOW IT IS RIGHT. THIS IS NOT MERELY THE SUREST WAY TO PROTECT AND SAVE THE CANAL; IT IS THE STRONG, POSITIVE ACT OF A PEOPLE WHO ARE STILL CONFIDENT, STILL CREATIVE, STILL GREAT. THIS NEW PARTNERSHIP CAN BECOME . . THIS NEW PARTNERSHIP CAN BECOME A SOURCE OF NATIONAL PRIDE AND SELF-RESPECT IN MUCH THE SAME WAY AS BUILDING THE CANAL 75 YEARS AGO. IT IS THE SPIRIT IN WHICH WE ACT THAT IS SO VERY IMPORTANT. THEODORE ROOSEVELT, WHO WAS PRESIDENT WHEN AMERICA BUILT THE CANAL, SAW <u>HISTORY ITSELF</u> AS A <u>FORCE</u>, AND THE HISTORY OF OUR <u>OWN</u> TIME AND THE <u>CHANGES</u> IT HAS BROUGHT WOULD NOT BE LOST ON HIM. HE KNEW THAT CHANGE WAS INEVITABLE AND NECESSARY. CHANGE IS GROWTH. THE TRUE CONSERVATIVE, HE ONCE REMARKED, KEEPS HIS FACE TO THE FUTURE. BUT IF THEODORE ROOSEVELT WERE TO ENDORSE THE TREATIES, AS I AM QUITE SURE HE WOULD, IT WOULD BE MAINLY BECAUSE HE COULD SEE THE DECISION AS ONE BY WHICH WE ARE DEMONSTRATING THE KIND OF GREAT POWER WE WISH TO BE. "WE CANNOT AVOID MEETING GREAT ISSUES," ROOSEVELT SAID. "ALL THAT WE CAN DETERMINE FOR <u>OURSELVES</u> IS WHETHER WE SHALL <u>MEET</u> THEM <u>WELL</u> OR ILL." THE PANAMA CANAL IS A <u>VAST</u>, <u>HEROIC</u> EXPRESSION OF THAT AGE-OLD DESIRE TO <u>BRIDGE</u> THE DIVIDE AND <u>BRING</u> PEOPLE <u>CLOSER</u> TOGETHER. <u>THIS</u> IS WHAT THE TREATIES ARE ALL ABOUT. We can sense what Roosevelt called... WE CAN SENSE WHAT ROOSEVELT CALLED "THE LIFT TOWARD NOBLER THINGS WHICH MARKS A GREAT AND GENEROUS PEOPLE." IN THIS HISTORIC DECISION HE WOULD JOIN US IN OUR PRIDE FOR <u>BEING</u> A GREAT AND GENEROUS PEOPLE, WITH THE NATIONAL <u>STRENGTH</u> AND <u>WISDOM</u> TO DO WHAT IS RIGHT FOR US AND FAIR TO OTHERS. # # #